PLANNING & TRANSPORTATION REGULATORY PANEL

PART I

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION
21st September 2006

APPLICATION No:
06/53193/FUL

APPLICANT:
M Causey

LOCATION:
91 Barton Lane Eccles M30 0EY

PROPOSAL:
Erection of ten two and a half storey dwellings together with associated car parking

WARD:
Barton

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a plot of land (47.5m by 22.5m) at the junction of Barton Lane and Boardman Street. The site is currently occupied by an two portal frame sheds, a lower shed L shaped shed measuring 39m by 23m by 5m and a taller one towards the Boardman Street boundary which measures 35m by 17m by 7.5m and two, two storey portacabins. The site is currently used as a portacabin manufacturing and refurbishment factory within Use Class B2.

Apart from a vacant site to the north east the site is bounded on all sides by residential properties.

This application is for the demolition of the existing buildings and the erection of ten, three bedroomed residential properties in two identical terraces which front onto Boardman Street. Both terraces would run for 22.5m along Boardman Street and they would be 5.3m in height at the eaves and 8.7m m in height at the ridge. A second storey of living accommodation would be provided in the roof space, facilitated via the use of front dormers. Each dwelling would have one off road car parking space.

SITE HISTORY

 In December 2000 outline planning permission was granted for the use of the land for residential purposes (ref 00/41594/OUT).

In September 2001 planning permission was granted for the erection of 10 dwellings together with associated parking (ref 01/42846/FUL)

CONSULTATIONS

Strategic Director Of Environmental Services – no objections subject to the attachment of conditions.

Greater Manchester Police Architectural Liaison Officer – no objections but would like to see same defensible space created at the left hand side gable and the rear alleyways to be gated.

PUBLICITY

A press notice has been published.

A site notice was posted on the 11th of August 2006.

The following neighbour addresses were notified:

102 to 128 (even) Barton Lane

85, 89a, 89b, 121 Barton Lane

2 and 4 Garden Street

2 to 16 (even) Boardman Street

1a,1 and 3 Boardman Street

REPRESENTATIONS

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

Site specific policies: None

Other policies:
H1 – Provision of New Housing Development

DES1 – Respecting Context

DES7 Amenity of Users and Neighbours

DES11 – Design and Crime

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

ST11 - Location of New Development

H8 - Open Space Provision Within New Housing Development

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the proposed development is acceptable; whether the design of the proposed building is acceptable; whether there would be a detrimental impact on residential amenity; whether the proposed level of parking is acceptable; and whether the proposal complies with the relevant policies of the Adopted Unitary Development Plan. I shall deal with each of these issues in turn.

Principle –

Policy DP1 seeks to ensure that development makes the most efficient use of land.

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.

Policy ST11 advocates a sequential approach to development with sites involving the reuse and conversion of existing buildings been the preferred location of development, followed by previously developed land with Greenfield sites last.

The site is currently occupied by a B2 industrial use. The site is therefore previously developed and consequently the proposals to redevelop the site are in accordance with Policy ST11.

The use of the site as a portable building manufacturing and repair place does not sit comfortably within this predominantly residential area as the site is unsightly in appearance and as a result it significantly detracts from the visual amenity of the area. Consequently I do not have any principled objections to the loss of the industrial use.

With regards to the development of the site for residential purposes the site is located within a predominantly residential area and therefore I do not have any objections to the redevelopment of the site for residential purposes, particularly given that the development contribute to the mix of dwellings available in the area. The principle of residential development has been previously accepted with the recent planning permissions.

Design –

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 proposed housing is designed in the form of two identical terraces, which front onto Boardman Street. A ginnel separates the two terraces and allows access to the rear gardens. Each terrace would run for 22.5m along Boardman Street. Both terraces would be 5.3m in height at the eaves and 8.7m m in height at the ridge. A second storey of living accommodation would be provided in the roof space, facilitated via the use of front dormers.

The proposed building respects the existing building line and it is well designed so it incorporates a number of the local architectural features. I have attached a condition requiring the submission of samples of materials to be submitted and approved prior to the commencement of development and I am satisfied that this will ensure that they will be of a suitably high quality and in keeping with the surrounding area as well as ensuring that the proposed building makes a positive contribution to the character of the area.

Amenity -

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

The residential amenity, the occupants of 1 Boardman Street currently enjoy, would not be unacceptably adversely affected by the proposed development, as they do not have any habitable room windows in the gable end of their property.

The residential amenity of the occupants of the properties opposite the site on Barton Lane would not experience a reduction in the residential amenity they can reasonably expect to enjoy as there would be approximately 17m between the habitable room windows in the front elevation of these properties and the two storey blank gable end of the proposed terraces.

There would be facing habitable room window-to-window distances of 20.5m between the proposed dwellings and those opposite at 2 to 16 Boardman Street, the same as previously considered acceptable under extant permission 01/42846/FUL. There would be 21.5m separation between the proposed front dormer and 2 to 16 Boardman Street. I am of the opinion that this level of separation is sufficient to ensure that the occupants of the properties opposite on Boardman street do not experience a reduction in the privacy should the proposal receive favourable consideration.

The site to the north east of the site is currently vacant. There would be 8m from ground and first floor habitable room windows in the rear elevation of the proposed properties and the site boundary. This relationship was deemed to be acceptable under extant permission 01/42846/FUL. Since the grant of the extant permission guidelines have altered slightly and it is now standard practice not to allow first floor habitable room windows within 10.5m of a site boundary with a neighbour in order that the 21m separation required between facing habitable rooms is shared between the two sites and current development does not sterilise neighbouring sites. However in this instance, even without the extant permission, I am of the opinion that a shortfall in separation is acceptable given the positive impact that the proposed development would have on the visual amenity of the area and the residential amenity enjoyed by neighbouring residents and the fact that this level of separation is sufficient to ensure that the neighbouring site is not significantly overlooked or overshadowed.

Future occupants of each of the proposed dwellings would be provided with a private rear garden 6m by 4.5m.

Car Parking -

Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards.

One parking space would be provided for each of the proposed dwellings. The application site is well located in terms of public transport and therefore I am satisfied that the proposed level of car parking is acceptable. The proposed car parking and access would be laid out in such a way that I do not have any objections to the proposed development on highway safety grounds as I do not consider that there would be any long term issues with the increased vehicular traffic flow to and in the vicinity of the site.

Open Space –

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

In accordance with the above policies, the applicant is aware that a £21,600 contribution towards the provision and maintenance of open space in the vicinity is required. I have attached a condition requiring such a contribution. I am therefore satisfied that the application therefore accords with Policy H8.

CONCLUSION

In conclusion, I consider that the principle of the redevelopment of the site for residential purposes is acceptable. I am of the opinion that the proposal complies with the relevant policies of both the Adopted UDP and there are no material considerations that outweigh this finding. I therefore recommend that the application be approved

RECOMMENDATION:

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

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
No development shall be started until samples of the facing materials to be used for the walls and roof of the development have been submitted to and approved in writing by the Local Planning Authority.

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.

4.
No development approved by this permission shall be commenced until a preliminary risk assessment on the potential for on site contamination has been undertaken and agreed by the Local Planning Authority. If the preliminary risk assessment identifies potential contamination a detailed intrusive site investigation then prior to the commencement of development, the developer shall submit a site investigation report for the approval of the Local Planning Authority. The investigation shall address the nature, degree and distribution of contamination and ground gases on the site and its implications on the risk to human health and controlled water receptors as defined under the Environmental Protection Act 1990, Part IIA. The investigation shall also address the health and safety of the site workers, also nearby persons, building structures and services, landscaping schemes, final users on the site and the environmental pollution in ground water. The sampling and analytical strategy shall be approved by the Local Planning Authority prior to the start of the survey, and recommendations and remedial works contained within the approved report shall be implemented by the developer prior to occupation of the site. A site completion report including details of post remediation ground conditions for the site shall be completed and submitted to the Local Planning Authority prior to occupation of the site.

5.
Prior to the commencement of the development an assessment of noise likely to affect the application site shall be submitted to and approved in writing by the Local Planning Authority. This assessment should follow PPG24 guidelines towards assessing the noise from the surrounding road network including Barton Road and any other noise sources which are deemed significant on site. The assessment shall identify all noise attenuation measures and alternative methods of ventilation to reduce the impact of noise on the residential properties on site and achieve the requirements of BS8233 for internal noise levels. The approved measures shall be implemented in full prior to the first occupation of any of the apartments hereby approved and retained thereafter.

6.
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 policy H8 of the City of Salford Adopted UDP and the Draft Salford Greenspace Strategy 2006 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 R004B Amenity - area

3.
Standard Reason R004B Amenity - area

4.
Standard Reason R024B Amenity of future residents

5.
Standard Reason R024B Amenity of future residents

6.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policy H8 of the City of Salford Adopted UDP

APPLICATION No:
06/52759/HH

APPLICANT:
Mr And Mrs Neufield

LOCATION:
1 Cleveleys Grove Salford M7 4DE

PROPOSAL:
Erection of a two storey front, two storey side and erection of part single/part two storey rear extension (re-submission of 05/51891/HH)

WARD:
Broughton

At the meeting of the panel held on the 20th July 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

1 Cleveleys Grove is a semi-detached corner property located at the junction of Cleveleys Grove and Welbeck Grove. The character of the area is residential with a mixture of semi-detached properties located on Cleveleys Grove and terraced properties on Welbeck Grove. The terrace properties on Welbeck Grove maintain a clearly defined building line.

The proposal involves the erection of a two-storey front, two-storey side extension and part single/part two-storey rear extension.

The side extension would project out 4m from the gable wall and would extend a total of 14.2m in length. It would be a maximum of 6.5m in height with a hipped roof. The corners of this extension would be cut on a 45-degree angle for 1m to accommodate the principle habitable room windows.

The front extension would be situated 3.9m from the common boundary with 3 Cleveleys Grove and would project 1.7m to the front of the application property. It would be 2.8m in width, 6.2m in height with a hipped-flat roof and would be attached with the proposed two storey side extension

The proposed ground floor element of the rear extension would be situated along the common boundary with 3 Cleveleys Grove. It would project a total of 5.9m from the rear main wall of the property. It would be 6.3m in width. It would be 4.1m in height incorporated with a glazed lantern/flat roof.

The first floor element of the rear extension would be located at the rear of the existing outrigger and would be situated 2.7m away from the common boundary with 3 Cleveleys Grove. It would project 0.5m from the rear outrigger before coming in on a 45-degree angle by 3.1m. The total rear projection would be 3.7m and would be linked to the proposed two storey side extension. It would have a total height of 6.5m with a hipped-flat roof.

SITE HISTORY
There are three relevant planning applications relating to the site.

Planning permission (92/30584/HH) was approved in September 2005 for the erection of a two-storey rear extension to provide an enlarged kitchen on ground floor and bedrooms on the first floor to 1 Cleveleys Grove and new porch and toilet to 3 Cleveleys Grove only.

Planning permission (05/51140/HH) was withdrawn in August 2005 for the erection of two-storey side and rear extension, single storey rear extension and front porch.

Planning permission (05/51891/HH) was withdrawn in February 2006 for the erection of a two-storey side/rear extension and part single/part two-storey rear extension (re-submission of planning application 05/51140/HH).

PUBLICITY

The following neighbour addresses were notified:

19, 36-48(even) Welbeck Grove

2,3 Cleveleys Grove

REPRESENTATIONS

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

Councillor Wilson has requested the application be determined by the panel due to special family circumstances.

The applicant has submitted a letter in regarding to the family circumstances. The following issues being raised:

Lack of children play spaces for the large family

Lack of basic facilities for the large family (Bathroom, Kitchen)

Lack of socialising spaces with friends

Lack of Kitchen and Dining spaces for the large family

Lack of Utility Room

No enough bedrooms for the children

The agent has submitted a letter and several photographs to indicate that similar extensions have been approved in close proximity which have been approved contrary to current planning policy.

REGIONAL SPATIAL STRATEGY

None

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DES7- Amenity of Users and Neighbours

 DES8- Alterations and Extensions

PLANNING APPRAISAL

The main planning issues relating to this application are the impact of the proposed extensions on the street scene and whether the proposal complies with the relevant policies of both the Adopted Unitary Development Plan and the Council’s Draft Supplementary Planning Document (SPD) – House Extensions.

Policy DES7 of the Adopted Unitary Development 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 would have an unacceptable impact on the character and appearance of the street scene.

Policy DES8 of the Adopted Unitary Development Plan state that any alterations or extensions to existing buildings should respect the general scale, character, proportions, details and materials of the original structure and complement the general character of the surrounding area while ensuring that the resultant building appears as an attractive and coherent whole.

The Council’s Draft SPD – House Extensions has been subject to public consultation and the final document is due to be approved by Council on 19th July 2006 and should be given substantial weight when determining householder applications. It provides additional policy guidance on determining householder planning applications.

Impact of the extensions on the amenity of the neighbouring residents

Rear Extensions

Policy HE5 of the draft SPD states that single storey rear extension along the common boundary that exceed 3m in length will not normally be granted planning permission. Extensions that exceed 3m will normally be granted provided they do not project beyond a 45 degree line drawn from the mid point of any ground floor habitable room windows to adjacent properties. Although the proposed part single storey element of the rear extension projects more than 3m, it would not project beyond the 45-degree line drawn from the mid-point of any principle window in the adjoining dwelling and would therefore comply with Policy HE5. The glazed lantern/flat roof would not be visible from the street scene and is considered acceptable.
The rear of the application property is directly facing the gable of 19 Welbeck Grove. 19 Welbeck Grove does not contain any windows on the gable elevation and there is 11.5m between the gable wall and the rear elevation of the application property. Since the proposed part single storey rear extension does not contain any habitable room windows, I consider the relationship between the single storey element of the rear extension and 19 Welbeck Grove is acceptable.

The proposed part two-storey element of the rear extension contains a habitable room window at 1st floor level. Due to the siting and the orientation of the extension, the proposed habitable room window would be set at an angle to 19 Welbeck Grove and would look across Welbeck Grove.

Policy HE7 of the SPD indicates that in the absence of an extension along the common boundary to the adjoining dwelling, planning permission will normally granted for a two storey/first floor extension provided its projection is equal to or less than its distance from the nearest common boundary. I consider that the proposed rear extension would comply with the principles of Policy HE 7 as the first 2.8m of the rear extension (including part of the existing outrigger) would be equal to the distance from the nearest common boundary. The proposed part-two storey element of the rear extension would not have any unacceptable detrimental impact to the residents at 3 Cleveleys Grove.

The proposed extension would retain a small amount of rear yard area to provide sufficient amenity space to the occupiers at 1 Cleveleys Grove.

Draft SPD Policy HE11 states that extensions should maintain a hardstanding of 4.8m in length and 2.4 m in width to accommodate at least one car clear of the highway or unless it can be clearly demonstrated that there would be no unacceptable impact on highway safety and the free flow of traffic. Given that the off-street parking spaces at 1 Cleveleys Grove are located at the rear of the property and are to be retained, the proposal complies with Draft SPD policy HE11.

Front extension

 I am of the opinion that the siting of the front extension would not have any overshadowing impact to the neighbouring property at 3 Cleveleys Grove as it would be sited 3.7m from the common boundary and would only project 1.7m in depth.

Given that there would be minimum of 20m from the front extension to the properties on the opposite side of Cleveleys Grove and the proposed 1st floor habitable room would look out across the junction of Welbeck Grove and Cleveleys Grove I do not consider there would be an unacceptable impact to the properties opposite the road.

Side extension

There would be a minimum distance of 18m between the gable of the proposed side extension and the terraced properties on the opposite side of Welbeck Grove. Given that all the principle habitable room windows for the proposed side extension would be set at an angle to the properties along Welbeck Grove and the two non-principle ground floor habitable room windows would be screened by the 2.5m high mature hedges along the side boundary, I consider the proposal would not have any overbearing or overlooking impact on nearby residents.

French doors would serve the playroom/dining room at the rear of this element of the proposal. SPD Policy HE2 indicates that extensions should not introduce windows or open aspects close to or directly overlooking the gardens of neighbouring dwellings. In this case, there would be 4.9m to the common boundary with the front garden of 19 Welbeck Grove. The front garden is already overlooked from the street and I do not consider that overlooking from the proposed playroom would cause any significant loss of privacy.

Impact of the development on the amenity of the area
With regard to the design of the proposals, I consider the scheme would not respect the general scale, character, and proportions of the original building and the surrounding area.

 SPD Policy HE10 requires that a minimum 2m-separation distance is maintained between the proposed gable wall of a side extension and the boundary with the pavement. This is to preserve the building line of the street scene and prevent an extension dominating the street scene. The proposed two-storey side extension would project out from the side of existing gable elevation by 4m. This would result in a two-storey gable elevation being only 1.2m from the boundary with Welbeck Grove. There is a well-defined building line on Welbeck Grove and the property is located on a prominent corner site. As such the proposed two-storey side extension would form a very obvious and incongruous feature and have a significant detrimental impact on the street scene.

The scale and character of the proposed extensions would be out of keeping with the existing dwelling and other properties on Cleveleys Grove. The massing and design of the side elevation facing Welbeck Grove, in conjunction with its siting close to the boundary, would be detrimental to the streetscene.

The proposed design of the extensions would also not be appropriate to the original dwelling. Draft SPD section 5.2 and 5.3 states that any extensions should normally be designed to appear subordinate to the original dwelling, particular to the built form, scale and proportions, the roof form and pitch, the shape, size, proportion and alignment of the window and door etc. The corner windows and the two small non-habitable room windows at the first floor side extension would not respect the fenestration details of the original dwelling.

Cumulatively this could lead to erosion of the character or amenity of the area. This is considered contrary to Adopted UDP Policy DES7 and DES 8.

Other Issues

Regarding to the additional letter from the applicant regarding to their family circumstances. Council’s SPD section 14.1 states that personal circumstances such as specific requirements of minority group may make it difficult to provide necessary facilities within the standards set out in the SPD. The council may therefore interpret these standards flexibly in such circumstances, but the proposals that significantly deviate from the SPD are still unlikely to be appropriate.

I have taken into consideration the personal circumstances raised by the applicant. While I recognise that due to the religious beliefs and the size of the applicant’s family, there is a need for a bigger house to provide the necessary facilities that suit their needs, I am of the opinion that the scale, massing, siting and design of the proposal would be contrary to the policies and advice set out in the Council’s SPD on House Extensions and the personal circumstances of the applicant do not outweigh the harm created by the development.

The agent raised the issues that there are similar precedents which have been built in close proximity which has been granted planning consent that do not conform to current planning policy. Detailed inspection was carried out regarding the issues raised by the agent and I acknowledge that most of the extensions referred by the agent (No 17 Castleton Road, 50 Tully Street, 15 Cleveleys Grove) were recommended refusal by planning officer, but planning consent was granted either by the planning panel or upheld by the planning inspector in planning appeal.

Although it is recognised that previous decisions are a material consideration, no two sites are the same and this proposal should be considered on its own merits.

CONCLUSION

In conclusion, although the personal circumstances raised by the applicant are a material consideration, they do not outweigh the impact of the siting, scale, massing and design of the proposal on the streetscene. As such I recommend that the proposal be refused.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed side extension would be within 2m of the side boundary, and would project out 4m from the side of the dwelling resulting in an obtrusive feature in the street scene to the detriment of the character of the area contrary to HE9 of the draft Supplementary Planning Document- House Extensions and DES8 of the Adopted City of Salford Unitary Development Plan

2.
The proposed extensions, due to their siting, scale, massing and design would be out of character with the original dwelling and the surrounding properties. It would have an adverse impact upon the street scene, contrary to the guidance in Draft Supplementary Planning Guidance - House Extensions and Policy DES8 of the adopted City of Salford Unitary Development Plan.

APPLICATION No:
06/52781/FUL

APPLICANT:
Dairmiles Developments Ltd

LOCATION:
37 - 39 Cavendish Road Salford M7 4WP

PROPOSAL:
Demolition of existing properties and erection of a part two/three/four storey building with undercroft car parking to provide eight apartments

WARD:
Kersal

At the meeting of the panel held on the 17th August 2006 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 37 and 39 Cavendish Road, Salford 7. It is proposed to demolish the existing buildings and erect a part two/three/ four storey building comprising eight apartments. The properties are vacant at present. Number 37 was last used as a nursery, prior to which it was a dwelling. The existing building is predominantly two storey. There is however a single storey garage to the east, adjacent to the boundary with No. 39. Number 39 is a two storey detached vacant dwelling. The site is located in a predominantly residential area. To the north of the application site is a large piece of land which previously accommodated a tennis court. The land is covered by an area TPO and there are protected trees to the front of the site and within it. There would be under croft car parking with one space per apartment and an area of hardstanding to the front of the development for any visitors.

SITE HISTORY

In May 2005, planning permission was refused for the demolition of existing building (number 37) and erection of a three/four storey building comprising six apartments together with associated landscaping, car parking and alteration to existing vehicular and pedestrian accesses (05/50397/FUL). There were four reasons for refusal:

· The proposed development would, by virtue of its height and location, have an unacceptable detrimental impact on the amenity of neighbouring residents, namely those of 39 Cavendish Road due to its overbearing nature on the first floor side/rear conservatory. The application is therefore contrary to Policy DES7 of the Revised Deposit Draft Replacement Unitary Development Plan.

· The applicant has not submitted sufficient economic evidence to justify that the existing property cannot be retained and converted economically for an acceptable alternative use. The application is therefore contrary to Policy DEV10 of the Adopted City of Salford Unitary Development Plan.

· The proposed development would result in the substantial pruning of tree T1 and felling of T3 (as shown on drawing no. 5416.20) that is protected by the City of Salford Tree Preservation Order No 4 and No.295, respectively. This would have an unacceptable detrimental impact on the amenity of the area, contrary to Policy EN7 of the Adopted City of Salford Unitary Development Plan and Policy EN10 of the Revised Deposit Draft Replacement UDP.

· The proposed development would, by virtue of its height, massing and location, have an unacceptably detrimental impact on the amenity of neighbouring residents, namely those of 35 Cavendish Road due to its overbearing and dominant nature. The application is therefore contrary DES7 of the Revised Deposit Draft Replacement Unitary Development Plan.

In February 2005, planning permission was refused for the demolition of existing building (number 37) and erection of a part three/four storey building comprising six apartments together with associated landscaping and car parking (04/48546/FUL). There were four reasons for refusal:

i) The proposed development would result in the substantial pruning of trees T1 and T3 (as shown on drawing no. 5416.10) which are protected by the City of Salford Tree Preservation Order No 4 and the City of Salford Tree Preservation Order No 295 respectively. This would have an unacceptable detrimental impact on the amenity of the area, contrary to Policy EN7 of the Adopted City of Salford Unitary Development Plan and Policy EN10 of the Revised Deposit Draft Replacement UDP.

ii) The proposed development would, by virtue of its height and location, have an unacceptable detrimental impact on the amenity of neighbouring residents, namely those of 35 Cavendish Road due to its overbearing nature on the second floor habitable room window. The application is therefore contrary to Policy DES7 of the Revised Deposit Draft Replacement Unitary Development Plan.

iii) Insufficient information has been submitted to enable the acceptability of the design of the front elevation of the proposed building to be fully assessed.

iv) The applicant has not submitted any economic justification to demonstrate that the existing property cannot be retained and converted economically for an acceptable alternative use. The application is therefore contrary to Policy DEV10 of the Adopted City of Salford Unitary Development Plan.

In 1995, planning permission was refused for the change of use from a domestic dwelling to use for education purposes (94/33341/COU). The reason was due to ‘The proposed development would be out of character in this area of predominantly single family houses and would injure the amenity of neighbouring residents because of the traffic congestion and disturbance that would result from the use’.

In 1989, an outline application for residential development on land to the rear of 37 Cavendish Road was withdrawn (ref: E/24959).

In 1986, planning permission for the conversion of the existing swimming pool to a children’s nursery/play centre was approved (ref: E/19961).

In 1983, planning permission for the change of use from a dwelling house to a residential home for the elderly was refused (ref: E/15594). The reason was ‘The proposed use of the dwelling house as a residential home for the elderly would be out of character in this area of predominantly single family houses in particular because of its close proximity to the adjacent dwelling and inadequate parking provision’.

In 1974, planning permission for the erection of 15 no. 1 bed flats, 12 no. 2 bed flats and 1 no. penthouse, including garages and car parking facilities, on land at 37 Cavendish Road was refused (ref: E/300). The reasons were:

· The development of this land in the manner proposed would be inappropriate and detrimental to the character and amenities of the good quality residential area.

· In the interests of public and highway safety, in particular because of the narrow and inadequate access on to Cavendish Road.

CONSULTATIONS

Strategic Director of Environmental Services – no objections

Environment Agency – no comments received

Broughton Park Residents’ Association – no comments received

Consultant Arborist - advised to retain tree 3881 and remove the others as indicated on the plan. The landscaping scheme shall also include suitable semi-mature trees to replace the ones removed and the appropriate tree protection measures shall be used during construction.

PUBLICITY

A site notice was displayed on 1 June 2006.

The following neighbour addresses were notified:

18 to 36 Cavendish Road

23 to 49 Cavendish Road

REPRESENTATIONS

I have received six letters of objection in response to the planning application publicity. Two of the letters are from two properties, therefore eight households have objected. The following issues have been raised:

Increase in traffic congestion

Car parking problems

Out of character with the area

Impact on house prices in the area

Loss of light

Out of scale with the other properties on the road

Impact on trees

REGIONAL SPATIAL STRATEGY

Site specific policies: none

Other policies: DP3 Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
H1 – Provision of New Housing Development

DES1 – Respecting Context

DES7 – Amenity of Users and Neighbours

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

ST11 - Location of New Development

PLANNING APPRAISAL

I consider the main issues in the determination of this application to be: whether the principle of the proposal is acceptable; whether the design of the proposed building is acceptable; whether the proposed building would have a detrimental impact on the trees within and adjoining the site and whether this would have a detrimental impact on the amenity of the area; whether there would be a detrimental impact on the amenity of neighbouring residents; and whether the application accords with the policies of the UDP.

Principle of the Proposal

Policy H1 states that new housing development should, inter alia, contribute to the provision of a balanced mix of dwellings within the local area, not lead to an oversupply of any particular type of residential accommodation and provide a high quality residential environment.
Policy ST11 seeks to locate new development in the most sustainable sites that are well related to housing, employment, services and infrastructure. This development would see the re-use of brownfield land, which complies with policy ST11 and the guidance contained within Planning Policy Guidance Note 3 – Housing (PPG3), which seeks to prioritise the development of such land over land that has not been previously developed (greenfield land). The site is less than 500m from Bury New Road which is served by a number of bus routes, and Bury New Road runs from Prestwich in Bury to Manchester City Centre. Employment and services are therefore accessible to future residents of the development.

PPG3 also advises that development densities should be between 30 and 50 dwellings per hectare, and paragraph 58 of PPG3 reiterates Policy H1 by saying there should be a “greater intensity of development at places with good public transport accessibility such as city, town, district and local centres or around major transport nodes along good public transport corridors”. Draft PPS3 provides more recent, albeit only draft, guidance on suitable densities. Annex C of Draft PPS3 suggests a density of development of between 35 and 55 dwellings per hectare, given the suburban location of the site concerned. The density of this application is 40 dwellings per hectare, which therefore accords with the above policies.

The proposal would create eight three-bedroom apartments in a residential area of houses and flats. The majority of properties in the vicinity are houses and I do not consider that this application would result in an oversupply of the number of flats in the area. I would therefore consider the proposal to be in accordance with the above polices and the Adopted UDP.

Design

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.

Planning Policy Guidance Note 3 Housing is also relevant. It states that ‘new housing development of whatever scale should not be viewed in isolation. Considerations of design and layout must be informed by the wider context, having regard not just to any immediate neighbouring buildings but the townscape and landscape of the wider locality. It also states that local planning authorities should reject poor design’.

Planning Policy Statement 1 Delivering Sustainable Development states that ‘local planning authorities should not attempt to impose architectural styles or particular tastes and they should not stifle innovation, originality or initiative through unsubstantiated requirements to conform to certain development forms or styles. It is, however, proper to seek to promote or reinforce local distinctiveness particularly where this is supported by clear plan policies or supplementary planning documents on design’.

The surrounding area does contain a number of different styles of buildings. The wider area is characterised by a mix of both residential and non-residential buildings and I am satisfied that there is no particular style or form of building that is required in this particular location. The proposal has been amended from that originally submitted following a meeting with the case officer, the applicant’s architect and the Council’s architect. This was to ensure the contemporary interpretation of 1930s art deco inter-wars style the applicant was aiming for ‘works’ and is of a high standard with facings and finishes which are appropriate for the ‘look’. The original development was to be constructed with a buff brick with concrete edgings and curved glazing. The facing brickwork would now be in a soft red brick with feature banding, external cornice and detailing to the vehicular and pedestrian entrances.

The glazed faēade provides a visual break between the two elements of the proposed building; this together with the red brick and flat roofs combine to give a massing less intrusive than the existing situation as well the previous proposals for an apartment building in a Victorian style.

The building is set back a minimum of 14m from the highway and given the height of the new building will be less than the existing situation with 37 and 39, I consider that the proposed building would sit happily in the street scene and I am of the opinion that the proposed building would not have an adverse impact upon the visual amenity of the area. It is well designed and incorporates materials of the highest quality thereby ensuring that the proposed building makes a positive contribution to the character of the area.

On the above basis, I am of the opinion that the application accords with policy DES1, regional policy DP3 and central government advice as contained in PPS1 and PPG3.

Trees

Policy EN10 states that development that would result in the unacceptable loss of, or damage to, protected trees will not be permitted. Where the loss of trees is considered acceptable, adequate replacement provision will be required.

Policy TD6 of the Council’s Supplementary Planning Document on Trees and Development says in the case of replacement tree planting the Council will require wherever practicable, the replacement on the basis of at least two news trees for each tree lost.

There are trees covered by Tree Preservation No.4 to the front of the site and to the rear. The applicant has submitted a tree survey that has been checked by the Council’s consultant arborist and a site visit undertaken. The Council’s arborist confirmed the loss of the six trees that are to be removed (as per drawing 5416.10) would not have any effect upon the local amenity as they are in a poor condition with the exception of 3881, which is a sycamore in a good condition. The applicant has agreed to the retention of 3881 and to the replacement of the TPO trees that will be felled. I have attached a landscape condition which includes the requirement for replacement tree planting.

Amenity

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

The proposed building makes use of the existing site levels by providing a split-level solution resulting in three storeys at the front and four levels at the rear. (The ground floor at the rear would be lower than at the front). The western part of the building which replaces number 37 would be set back 6m further from Cavendish Road than number 37 due to there being a habitable room window in the side elevation of number 35. This will therefore ensure there is no overlooking, loss of light or privacy to the occupiers. The two storey part of the building to the east of the site is located in the same position, albeit at a different alignment, as the existing property number 39. There should therefore be no significant impact on the occupiers of number 41. There are no residential properties directly to the rear and there would be more than 35m between the new building and the properties on the opposite side of Cavendish Road.

As the car parking would be under croft this leaves residents with a large area of private amenity space to enjoy with views of the wooded area to the rear of the site. There are also patio areas and the apartments would have balconies.

I am therefore of the opinion there would not be an unacceptable detrimental impact on the amenity of the neighbouring residents and the future occupiers in accordance with policy DES7.

Car parking

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

There would be one space per apartment in the secure under croft car park to the rear of the building which totals eight spaces. There would also be an area of hardstanding to the front of the development for any visitors. There is space in the under croft car park for cycle parking. Cavendish Road is a relatively busy road and is used not only by residents but other drivers due to a school, church and youth club being located on this road. I would not consider the introduction of eight 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. I consider the proposed level of parking to be acceptable and in accordance with Policy A10.

CONCLUSION

In conclusion, I consider the principle of the proposed development to be acceptable, that the scheme would contribute to the provision of a mix of dwelling types in the area. I am satisfied that the amenity of existing or future residents would not be unacceptably detrimentally affected as a result of this scheme. Consequently, I am satisfied that the application accords with the relevant policies of the Adopted UDP. I therefore recommend that the application be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
Prior to the commencement of the development hereby approved, samples of all the materials for the external elevations and the 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.

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, (there shall be 4-6 semi-mature trees planted to replace the ones removed as per drawing 5416.10) walls, fences, boundary and surface treatment and shall be carried out within 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.

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

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004B Amenity - area

3.
Standard Reason R004B Amenity - area

4.
Standard Reason R010B Protect TPO trees

Note(s) for Applicant

1.
The responsibility to properly address contaminated land issues, including safe development, irrespective of any action taken by this authority, lies with the owner/developer of the site. The applicant/developer is requested to contact the Council's Public Protection Unit on 0161 737 0551 as soon as is practicable should contamination be encountered during development of the site.

2.
This planning permission relates to the amended plans received 20 July 2006.

3.
As per drawing 5416.10 tree 3881 shall be retained.

APPLICATION No:
06/53302/HH

APPLICANT:
Mrs W Carroll

LOCATION:
22 Normanby Street Swinton M27 9TW

PROPOSAL:
Erection of single storey rear extension and construction of access ramp

WARD:
Swinton North

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a semi-detached bungalow at 22 Normanby Street in Swinton.

The adjoining property 20 Normanby Street has a single storey rear extension that extends 3.1m along the common boundary with the application property.

The adjacent property 24 Normanby Street has a conservatory extension at the rear projecting approximately 3.0m in length.

The proposal is for the erection of single storey rear extension and construction of access ramp at the rear. The single storey extension would accommodate a dining area and extend the existing kitchen.

The proposed single storey extension would be 6.7m wide and project 3.1m in length along the common boundary with No 20 Normanby Street. The single storey rear extension would have a hipped roof.

The access ramp would be 0.6m from the common boundary with 20 Normanby Street, it would be L shaped with a level landing and ramp. The level landing would be 0.6m from the common boundary with 20 Normanby Street and would be 2.0m wide and 2.3m in length. The ramp would be attached to the level landing 1.0m away from the rear elevation; it would be 3.6m wide by 1.2m in length. The proposed ramp would have a 0.90m handrail either side and fall 0.3m in 3.6m, a gradient of 1:12 with a non-slip concrete finish.

The application is reported to The Panel as a local councillor intends to live at the address.

PUBLICITY

The following neighbour addresses were notified:

1 Normanby Grove

20 and 24 Normanby Street, Swinton

31 and 33 Brierley Road West, Swinton

REPRESENTATIONS

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

Overlooking

Loss of privacy

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:

DES1 – Respecting Context

DES7 – Amenity of Users and Neighbours

DES8 – Alterations and Extensions

PLANNING APPRAISAL

The main planning issue relating to this application is whether the proposal would seriously injure the amenity of existing residential properties.
Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings the character of streets, impact on views, scale and the quality and appropriateness of proposed materials.

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

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

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

Policy HE5 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for single storey rear extensions that project beyond a 45 degree line drawn from either the mid-point of any principal window of a ground floor habitable room in adjoining or adjacent dwellings or a point 3m along the common boundary from the rear elevation of the adjoining or adjacent dwellings. The single storey rear extension complies with policy HE5; it would not extend further than the rear single storey extension at 20 Normanby Street, which extends 3.1m in length along the common boundary. I consider that the proposal would not result in an unacceptable loss of light or be overbearing for neighbouring residents.

Policy HE2 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for extensions that introduce windows or open aspects close to and directly overlooking the gardens of neighbouring dwellings. The proposal will introduce a window into the side elevation along the common boundary with 24 Normanby Street; the window would be within 2.3m from the common boundary. The proposed window in the side elevation would be a secondary window. The main outlook for the proposed extension would be at the rear. In order to minimise a loss of privacy to the adjacent dwelling a condition is attached stating that the window in the side elevation facing the common boundary with 24 Normanby Street shall be obscurely glazed and retained thereafter. I consider that the proposal would not result in a loss of privacy for the adjacent dwelling.

Policy HE1 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for extensions that do not maintain a minimum distance of 21m between facing principal windows of habitable rooms and a minimum distance of 10.5m between the principal windows of any habitable room of the proposed extension and the common boundary with the facing property. In the case of ground floor windows it maybe possible to reduce this distance where adequate privacy screening is provided. The proposal would introduce habitable room windows into the rear elevation 9.0m away from the common boundary at the rear. This is deemed acceptable as the properties are single storey bungalows, and trees are located on the rear boundary. I consider that the proposal would not result in an unacceptable loss of privacy to neighbouring residents.
Due to the positioning of the access ramp at the rear of the dwelling I consider the proposal acceptable.

CONCLUSION

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

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The 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.

3.
Prior to the approved extension being brought into use, the window in the side elevation; facing the party boundary with 24 Normanby Street; shall be obscurely glazed and retained thereafter.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004B Amenity - area

3.
Standard Reason R005B Amenity - neighbours

APPLICATION No:
06/52955/FUL

APPLICANT:
Visage Imports Limited

LOCATION:
Land To North Of Centenary Way Eccles

PROPOSAL:
Erection of a five and a half storey office building including undercroft car parking and rooftop plant room together with associated landscaping and ancillary storage areas

WARD:
Weaste And Seedley

At a meeting of the panel held on 7th September 2006 consideration of this application was deferred in order that:

· Improvements to the design be explored given the prominence of the site (building turns its back to Centenary Way) that includes considering a similar full height glazing structure to the south elevation.

· The inclusion of public art be explored.

Design

Amended plans have been received showing an additional projecting glazed feature bay to the south elevation reflecting that proposed on the east elevation. This has resulted in the glazed element on the north elevation becoming flush with the plane of the office windows but with a projecting glazed lobby at ground floor level. The amendments to the south elevation enhance the vertical emphasis of the building and provides a focal point onto Centenary Way. The north elevation is not widely visible from the public realm and alterations proposed would not detract from the overall design concept.

Public Art

The applicant has confirmed his willingness to explore a contribution to public art as part of his scheme. In order to ensure that the provision of public art is appropriate a number of issues need to be first considered, including how it is to be “conveyed” (i.e. as part of a building, free standing etc) what the subject matter is going to be and so on, before a decision is made on a specific location.
Members had initially queried the potential to site some artwork on the roundabout to the south east of the site. Initial examination suggests that in order to include public art on the roundabout, the roundabout would need to be completely cleared of the mature landscaping which currently exists. This would be necessary to enable adequate visibility splays. To ensure the retention of adequate visibility splays any public art would need to sit centrally in the roundabout.
To ensure that any public art is appropriate, the exact location and nature of the public art requires careful consideration. One way to secure provision would be to attach a condition to the planning consent requiring the submission of a scheme for public art prior to first occupation of the unit. This would allow a scheme to be developed which may be more appropriately located on the application site. This process could take some time to develop. Given the job creation potential of this scheme I consider the approach I have described above to be the most appropriate to both deliver the scheme and ensure the provision of public art is explored fully. I shall provide any further update on this aspect of the proposal at Panel.
The original report is detailed below.

ADDITIONAL OBSERVATIONS

Further to the completion of the original report amended plans have been received. These show roof top louvre screening at a height of 3.0 metres to enclose the open plant well at roof level. A condition would be attached to any planning consent requiring details of the colour treatment of this screening.

The original application included parking provision for 249 vehicles, this was then reduced to 229, the figures referred to in the report are incorrect and the parking provision now totals 233 spaces.

The applicant has confirmed that 75 members of staff would be transferred from Bury New Road and the remaining 275 jobs would be new.

Confirmation was required regarding the nature of the proposed storage as this was not indicated on the plans, amended plans of the first and second floor have been submitted indicating the proposed storage which is of an ancillary nature.

The site layout plan initially included an annotation stating ‘potential commercial vehicle serving’, this would require further planning consent and for clarity, this annotation has been removed from the plans.

Further to concerns raised by Councillor Ainsworth regarding energy consumption, a condition requiring the submission of a scheme detailing sustainable construction techniques is recommended.

DESCRIPTION OF SITE AND PROPOSAL

To the south east of the site is the Coronet flour mill and beyond this the Manchester Ship Canal and Trafford Park Industrial Estate. To the east is a site currently being developed for B1c, B2 and B8 uses and to the west is the West One Retail Park. The site has a site area of approximately 1.07 hectares and is currently vacant.

The land to the north (the former Weaste Quarry) is at a significantly higher level (10 metres higher) and is currently in part used as the GMPTE park and ride car park. There is also a proposal to develop part of this land for residential purposes. That application is in outline form with all matters reserved for future consideration. The Council has resolved to approve that application and the application is now awaiting a decision from the Secretary of State.

The land is generally flat and the land to the north rises steeply up an embankment. The embankment is not included within the application site, apart from a narrow 4 metre wide maintenance strip at the foot of the slope.

The site is accessed via an existing roundabout to the east of the site, providing access on to Centenary Way, which also serves the adjoining development currently under construction.

Planning permission is sought for the erection of a five and a half storey office building including undercroft car parking an a roof top plantroom together with associated landscaping and ancillary storage areas. The proposal would provide 10,085.7 square metres of office (B1) floorspace over four floors. The maximum height of the building would be 24.5m in height. The building would be located to the front of the site with the service area and parking to the rear and east. 229 car parking spaces are proposed, in addition cycling and motorcycle facilities are provided. There is an 8 metre wide landscaping strip to the Centenary Way frontage.

The scheme represents Phase 2 of the larger site, which is known as Centenary Park.

SITE HISTORY

In March 2006 permission was granted for the erection of one light industrial/warehouse unit with B1(c), B2 and B8 class uses together with ancillary offices, service yard and car parking (application reference: 06/51994/FUL).

CONSULTATIONS

Trafford MBC – no objection.

Greater Manchester Police Architectural Liaison Unit – No objection to the proposed CCTV and lighting scheme provided the CCTV is to be monitored and the lighting will be to a uniform level. Various comments received. Informative attached to draw developers attention to their comments.

Manchester Ship Canal Company – no comments received to date.

Central Salford Urban Regeneration Company – no comments received to date.

Environment Agency – no objection subject to a condition relating to site investigation.

Strategic Director of Environmental Services recommends conditions relating to noise assessment, rating levels, use of the loading bay and site investigation.

Health and Safety Executive – Do not advise against granting planning permission.

Greater Manchester Passenger Transport Executive – No objections but advise that the applicant is asked to agree to fund the provision of bus stop poles and plates at two bus lay-bys adjacent and to the south of the site.

PUBLICITY

A press notice was published on 23rd June 2006.

Two site notices were displayed on 22nd June 2006.

The following neighbour addresses were notified:

Units 9A, 9b, 10, 11, 12, 13, 13a, 13b, 14 West One Retail Park, West One Way

Coronet Flour Mill, Centenary Way

262 Eccles Old Road

REPRESENTATIONS

No letters of representation/objection have been received in response to the planning application publicity.

Councillor Ainsworth has advised that he had resolved not to comment on this application as the previous application (reference: 06/51994/FUL) was approved despite his objections. A copy of these objections has been forwarded. The following comments still apply:

1. Need for management agreement on the embankment.

2. Sustainable transport/public transport access/links.

3. Use of sustainable drainage.

4. Lack of architectural/streetscape gain (e.g. to the roundabout).

5. No guaranteed impact on local job and training availability.

The following additional comments are made:

· An office development could potentially generate a significant number of workers who may choose to use the shopping facilities of Eccles Town Centre but there is no local outside recreation facility for workers to utilise during breaks.

· There are no measures indicated to help mitigate the additional energy consumption costs of construction and subsequent operation of the building compared to the warehousing proposal.

REGIONAL SPATIAL STRATEGY

DP3:
Quality in New Developments.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
E4/12:
Sites for Employment Development.

DES1:
Respecting Context.

DES7:
Amenity of Neighbours and Users.

DES9:
Landscaping.

DES10: Design and Crime

DES11: Design Statements.

A1:
Transport Assessments and Travel Plans.

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

EN17:
Pollution Control.

ST3:
Employment Supply.

ST11:
Location of New Development.

PLANNING APPRAISAL

The key issues to be considered in the determination of this planning application are: whether the principle of development is acceptable, whether the design and appearance is acceptable and whether the proposal would have a detrimental impact on amenity and access and parking.

Principle

PPS6 states that the sequential approach to site selection should be applied to all development proposals for sites that are not in an existing centre nor allocated in an up-to-date development plan document.

The site is allocated in the recently adopted UDP under policy E4/12, offices, light industry, general industry, storage and distribution. This policy states that the site has excellent access to Trafford Park and the M602 Motorway, via Centenary Way.

All the sites considered within Policy E4 are considered to accord with the sequential approach set out in Policy ST11 (Location of new development) and be in accordance with Policy ST3 which relates to employment supply. I am therefore satisfied that the proposal is acceptable in land use terms.

Design and appearance

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

The proposed loading bays and car parking spaces would be situated to the rear and east of the site and would be largely screened from Centenary Way. An 8 metre landscaping strip separates the building from Centenary Way softening the visual impact of the development. Policy DES9 states that developments will be required to incorporate appropriate hard and soft landscaping provision. Landscaping details have been submitted for consideration and an appropriate condition would be attached to any planning consent.

Vertical emphasis has been created by projecting and widening the piers on the south and east elevations. Full height glazing is proposed wrapping around the north east corner of the proposed building as well as separate elements prominently situated on the north and east elevations. This provides an attractive feature and focal point. It is considered that the design of the proposed building is fitting for a building prominently located at the gateway to the City of Salford from Trafford Park.
A sample board showing the proposed materials has been submitted in support of the application, I consider the materials proposed to be of a sufficiently high quality and an appropriate colour.

Policy DES10 seeks to encourage the inclusion of design measures which reduce criminal activity. This is supplemented by Supplementary Planning Document ‘Design and Crime’ which provides detailed guidance on designing out crime for new developments. The comments of the Police Architectural Liaison Officer advise that the site should be enclosed by a 2.4 metre high security fence, a black paladin fence at a height of 2.4 metres is proposed which I consider would be acceptable. The applicants have indicated that the exact line of the fencing is to be confirmed and a condition would be attached to any planning consent requiring details showing the location of the fencing. It is proposed that the main entrance have a post mounted proximity sensor with intercom facility and entrance and exit barriers supplemented with gates across the site entrance.

Amenity

Policy DES7 states that development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments.

I have not received any objections from the Strategic Director of Environmental Services in relation to this proposal or any objections from nearby residents or units.

An external lighting scheme has been submitted in support of the application. Given that the site is located within an existing industrial area which is allocated as such within the UDP and the site is set approximately 10 metres lower than land to the north, I am satisfied that the proposal would not have an unacceptable detrimental impact on the amenity of neighbouring occupiers of other developments. There are no existing residential properties in proximity to this site, although there is a current planning inquiry considering residential development at the Weaste Quarry site immediately to the north.

Access and parking

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. Appendix B states that a B1 use should provide 1 motorcycle space per 1,400 square metres and 1 bicycle space per 400 square metres. The proposed floorspace is 10,085.7 square metres and this equates to a need for 7 motorcycle spaces and 25 bicycle spaces.

2 bicycle shelters would be provided within the curtilage of the site each accommodating 10 bicycles, in addition, 5 bicycle stands would be provided within the undercroft parking area, this accords with Policy A10. The bicycle shelters would be constructed of transparent cladding allowing for natural surveillance

7 motorcycle spaces are proposed, 3 within the undercroft parking area and 4 within the surface parking area. There would be 14 disabled spaces provided on site which is in line with the Council’s standards. Maximum parking standards are 1 space per 35 sq m floorspace equating to a maximum of 288 spaces and 249 are proposed. The proposal does not therefore exceed maximum parking standards.

GMPTE have advised that the applicant be asked to agree to fund the provision of bus stop poles and plates at two bus lay-bys adjacent and to the south of the site. It is not considered that requiring the applicant to provide poles and plates along an existing bus route through a planning obligation would be reasonable. Negotiations have been undertaken with the applicants and the applicants have expressed their willingness to pursue the provision of the poles and plates privately with GMPTE. A framework for a green travel plan has been submitted in support of the application. A condition would be attached to any planning consent requiring the applicant to provide a Green Travel Plan, in order to promote the use of more sustainable modes of transport, in accordance with Policy A1 and PPG13.

I am therefore satisfied that this will encourage the use of more sustainable modes of transport in accordance with local and national policies.

Other Issues

In relation to the issues raised by Councillor Ainsworth relating to the management of the embankment and impact on local job and training availability. These issues were raised in relation to recently approved application.

The 4 metre maintenance strip at the foot of the embankment is designed to allow for the occupiers of the application site to maintain that part of the embankment in close proximity to their site. The responsibility of maintaining the embankment will lie with the owner (Peel Holdings), but there will not be any regulatory control in respect of this maintenance.

Strategic Policy ST3 includes reference to the use of planning obligations to secure local labour contracts and training opportunities. This strategic policy has not been developed in terms of its detailed approach and was not considered necessary in respect of the first phase of the development. It would therefore not be appropriate to pursue its objective at this time.

VALUE ADDED TO DEVELOPMENT

Amended plans have been received showing increased provision for bicycle and motorcycle parking. A landscaping scheme has been submitted, colour elevations, a sample board showing proposed materials and a framework for a green travel plan.

CONCLUSION

The proposed scheme would provide a suitable employment use in accordance with the land use allocation in the UDP. The form and massing would not cause harm to the amenities of neighbouring occupiers and the design is fitting for the prominent location of the building. The proposal would not be detrimental to highway safety. The proposal would not compromise the aims and objectives of the relevant policies contained within the development plan and there are no other material planning considerations that would justify a refusal of consent.

RECOMMENDATION:

Approved 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 use of part of the site as a commercial vehicle servicing area shall not commence unless and until a noise assessment report (Assessment) has been submitted to and approved in writing by the Local Planning Authority. The Assessment shall address the noise emanating from this area and shall include an identification and assessment of the levels to which noise sensitive receptors may be exposed. The Assessment shall detail any mitigation measures necessary to reduce noise to acceptable levels at the location of noise sensitive receptors. The development shall be carried out in accordance with the approved Assessment and prior to discharge of this 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.

3.
The rating level of the noise emitted from plant, equipment and machinery on the site shall be at least 5 dB below the background noise level at all times. The noise levels shall be determined at the nearest noise-sensitive premises. The measurements and assessment shall be made according to BS 4142:1997.

4.
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.

5.
The car parking and servicing area shall be laid out in accordance with drawing numbers B2774 - 100 B and 3717 - 01 prior to first occupation of the unit hereby approved and shall be available at all times the premises is in use.

6.
The bicycle and motorcycle facilities shown on drawing numbers B2774 - 100 B and 3717 - 01 shall be provided prior to first occupation of the unit hereby approved and shall be available at all times the premises is in use.

7.
A scheme showing the location of the approved weld mesh fencing shall be submitted to and approved in writing by the Local Planning Authority before the development is started. The fencing shall be erected in uch positions prior to first occupation of the unit hereby approved and shall be retained thereafter.

8.
The weld mesh fencing hereby approved shall be painted black prior to its erection on site and shall be retained as such thereafter.

9.
Within a period of three months of the occupation of the unit, the tenant/landlord shall undertake a travel survey and this data will form part of a Travel Plan. Within a period of 6 months from the first date of occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority. The Travel Plan shall as a minimum include the broad areas of actions, objectives and timescales for review and monitoring. Within a period of twelve months of the occupation of the building, the tenant/landlord shall undertake a monitoring survey. Within twelve months of occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority, which shall include a review of targets, measures and staff survey data. Annually from the occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority for a period of 5 years and then at a time agreed in writing by the Local Planning Authority.

10.
Prior to the commencement of the development hereby approved, details of the colour of the lighting and CCTV columns shall be submitted to and approved in writing by the Local Planning Authority. The columns shall be painted with the approved colour within 3 months of their erection and maintained thereafter.

11.
No development approved by this permission shall be commenced until a scheme for the disposal of foul and surface waters has been approved in writing by the Local Planning Authority. Such a scheme shall be constructed and completed in accordance with the approved plans.

12.
Prior to being discharged into any watercourse, surface water sewer or soak away system, all surface water drainage from vehicle parking shall be passed through an oil interceptor designed and constructed to have a capacity and details compatible with the site being drained. Roof water shall not pass through the interceptor.

13.
The facing materials to be used for the walls and roof of the development shall be in accordance with the materials shown on the sample board submitted 10th August 2006 unless otherwise agreed in writing by the Local Planning Authority.

14.
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 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.

15.
No development shall be commenced unless and until a scheme detailing all the following matters including; sustainable construction techniques; natural ventilation techniques; sustainable urban drainage systems; techniques to reduce solar heat gain and use of renewable energy sources; and all energy efficiency and sustainability matters have been submitted to and approved in writing by the Local Planning Authority. Prior to the occupation of the unit, the approved scheme shall be installed and shall thereafter be retained and maintained.

16.
Prior to the commencement of the development hereby approved, details of the colour of the roof top screening shall be submitted to and approved in writing by the Local Planning Authority. The screening shall be painted with the approved colour within 3 months of its erection and maintained thereafter.

17.
Prior to first occupation of the unit hereby approved, a scheme for public art shall be submitted to and approved in writing by the Local Planning Authority. The scheme as may be approved shall be carried out in accordance with the approved details and prior to first occupation unless otherwise agreed in writing by the Local Planning Authority.

(Reasons)

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

2.
 To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan..

3.
 To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

4.
 In the interests of public safety in accordance with policy EN16 of the City of Salford Unitary Development Plan

5.
 To ensure that adequate provision is made for the parking of vehicles within the curtilage of the site in accordance with policy A10 of the City of Salford Unitary Development Plan.

6.
Standard Reason R012B Parking only within curtilage

7.
In the interests of design and crime in accordance with Policy DES10 of the City of Salford Unitary Development Plan.

8.
 To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

9.
In order to encourage the use of more sustainable modes of transport, in accordance with Policy A1 of the UDP.

10.
 To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

11.
To ensure a satisfactory means of drainage.

12.
To ensure a safe form of development that poses no unacceptable risk of pollution.

13.
 To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

14.
 To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

15.
In the interests of sustainable development.

16.
Standard Reason R004B Amenity - area

17.
To safeguard the provision of public art in this prominent gateway location having regard to policy DES3 of the City of Salford Unitary Development Plan.

Note(s) for Applicant

1.
The applicants attention is drawn to the attached letter from the Greater Manchester Architectural Liaison Unit dated 28th June 2006 which details advised secured by design measures.

APPLICATION No:
05/51876/OUT

APPLICANT:
City Spirit Regeneration Salford Ltd & Salford Inpartnershi

LOCATION:
Land Bounded By Leicester Road, Tully Street, Rear Of Wellington Street East, Former Calderwood Day Centre On Bond Square And Land On Cardiff Street, King St.,Turner St., Wiltshire St., Carnavon St., And Devonshire St., Salford 7

PROPOSAL:
Outline planning application for development of land for residential purposes

WARD:
Broughton

DESCRIPTION OF SITE AND PROPOSAL

Approval is sought for the principle for the redevelopment of the site for residential purposes, the siting of the units and the means of access into the site. Part of the application site (Cardiff Street, King Street, Turner Street and Wiltshire Street) is currently occupied by terraced dwellings, which would be demolished as a result of this proposal. It is however proposed to retain 53 to 67 Devonshire Street (odds only). A considerable number of the existing dwellings within the site are vacant. The application site also covers the area around Bond Square, which is vacant following the demolition of the Calderwood Day Centre. The surrounding area comprises predominantly residential properties and vacant land which is due to be redeveloped as part of separate proposals.

The applicant has submitted drawings showing the proposed layout of the site. Although approval is sought for siting, the applicant has indicated that the number of units may change without altering the siting. For example, the number of apartments may increase or decrease without the size or shape of the buildings changing. Therefore, although the applicant has indicated that the total number of units within the site would be in the region of 185, this has not been specified within the description of the proposal. This will allow the applicant a degree of flexibility without necessitating a new planning application. There would be several access points into the site. Turner Street, King Street and Carnarvon Street would be retained in part. New access points into the site would be created from Devonshire Street and Tully Street.

The site forms part of the Higher Broughton Regeneration Area, which is the subject of Supplementary Planning Guidance (SPG) produced in 2003. Outline planning permission was granted for the redevelopment of the former playing fields on Northumberland Street in December 2003 and construction is underway following the approval of applications for reserved matters. Planning permission has also been granted for the construction of 19 houses on Vincent Street. The application has been submitted by The Higher Broughton Partnership, which is a partnership between City Spirit Regeneration, Inpartnership and Salford City Council.

This application includes land at Bond Square although a full application for the erection of 12 dwellinghouses and 40 apartments at Bond Square (reference: 06/52752/FUL) was approved in July 2006.

CONSULTATIONS

Strategic Director of Environmental Services – no objections to the principle of the proposed development, but recommends conditions relating to the hours of construction, noise and contamination

United Utilities – no objections

Ramblers’ Association – no objections

Peak and Northern Footpaths Society – no comments received to date

Open Spaces Society – no comments received to date

Greater Manchester Pedestrian Association – no comments received to date

Environment Agency – no objections

Greater Manchester Police Architectural Liaison Officer – Various comments received. A ‘secure by design’ condition to be attached.

Greater Manchester Passenger Transport Executive – no objections

PUBLICITY

The application has been advertised by both press and site notices

The following neighbour addresses were notified:

12 – 30 (E), 19 – 23 (O), 27 – 77, 34 – 92 (E) Wellington Street East

1a, 3 – 35 (O), 32 – 82 (E) Leicester Road

1 – 65 (O), 2 – 62 (E) Cardiff Street

31 – 51 (O) Bristol Street

2 – 20, 84 – 94 (E), 53 – 87 (O) Devonshire Street

2 – 48 (E) Bond Square

20 – 46 (E) Norton Street

19 – 52 Gainsborough Street

2 – 44 (E) Bennett Drive

41 – 47 (O) Tully Street

23 – 51 (O), 34 – 50 (E) Symons Street

2 – 50 (E) Welbeck Grove

1 – 8, 34 – 44 (E) Rigby Street

1 – 25 Kimberley Street

32 – 53 Heaton Street

1 – 8 Hartis Avenue

1 – 26 Dixon Avenue

1 – 10 Buckfast Walk

St Georges Nursing Home, Norton Street

Jewish High School, Hope Lodge, 10 Radford Street

1 – 57 (O), 2 – 54 (E) King Street

1 – 47, 2 – 52 (E) Turner Street

51 – 101 (O), 42 – 80 (E) Wiltshire Street

REPRESENTATIONS

I have received 11 letters of objection in response to the planning application publicity, as well as a petition from 25 local residents. The following issues have been raised:

The application does not propose to retain and refurbish existing terraced properties

Noise and disturbance

Concerns regarding the compulsory purchase of properties

The redevelopment of the site does not make commercial sense

The existing properties on Wellington Street East should be provided with a strip of land to extend their rear garden areas

Loss of light

Loss of view

Overlooking and loss of privacy

REGIONAL SPATIAL STRATEGY

Site specific policies: none

Other policies: none
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
A10 – Provision of car, cycle and motorcycle parking in new developments

DES1 – Respecting Context
DES2 – Circulation and Movement

DES7 – Amenity of Users and Neighbours

DES10 – Design and Crime

DES11 – Design Statements

H1 – Provision of New Housing Development

H3 – Housing Improvement

H8 – Open Space Provision associated with New Housing

SUPPLEMENTARY PLANNING DOCUMENT

The Salford City Council Supplementary Planning Guidance 5, Higher Broughton Regeneration Area adopted 17th September 2003 (SPG) relates to a 16 hectare area of Higher Broughton where an area based comprehensive redevelopment initiative is underway. An indicative masterplan has been produced showing how the initiative area could be redeveloped. This includes a range of new housing, including both high quality family housing and affordable housing around Bond Square. A primary objective of the initiative is to create an attractive site for new housing development, which will improve the mix of dwellings within the local area.

Other Supplementary Planning Documents which are of relevance to the determination of this application include Design and Crime, Trees and Development and draft SPD Planning Obligations.
PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the proposed use is acceptable; whether the design and layout are acceptable; whether there would be an impact on the amenity of neighbouring residents; whether there would be an impact on the highway network or highway safety; whether there would be an appropriate contribution towards public open space; and whether the proposal would comply with the relevant policies of the Adopted Unitary Development Plan. I shall deal with each in turn below.

Principle of the Proposal

Adopted Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area and should be built to an appropriate density of no less than 30 dwellings per hectare.

Policy H3 supports a range of housing improvement schemes, including clearing housing that is unfit, or for which there is little or no demand, or that is required for site assembly for regeneration purposes.

The application site is currently occupied by a number of terraced properties. A significant number of these properties are vacant and boarded up. The applicant considers the existing properties to be unsuitable for families, given their relatively small size and lack of private garden areas. The properties are considered to be monotonous in appearance, with no secure parking and low levels of privacy given the proximity of the houses. The applicants wish to provide dwellings with an increased level of habitable accommodation, private gardens, secure parking and enhanced privacy. They also wish to remove the monotony of the existing terraced dwellings and provide an environment with a high level of variety.

The applicant’s views are supported by the Council’s SPG on the Higher Broughton Regeneration Area, which states that the Council considers that the demand for older terraced housing in this area has fallen to the point where substantial proportions of the housing stock are no longer sustainable. Comprehensive clearance is considered necessary to remove the impact of empty and vandalised properties on the image of the area. The provision of new housing in the area is one of the key components of the Higher Broughton Masterplan, which was prepared following community consultation and is contained in the SPG.
The application site is previously developed and located within the urban area. In light of the above, and given the proposal’s compliance with the SPG, I consider the principle of the redevelopment of the site for residential purposes to be acceptable and in accordance with the above policies.

Design and Layout

Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.

Policy DES10 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 f eatures.

Policy DES11 requires applicants for major developments to demonstrate that the proposal takes account of the need for good design. A written statement should be submitted which explains the design concepts and how these are reflected in the development’s layout, scale and visual appearance, the relationship to the site and its wider context and how the proposal meets the Council’s design objectives and policies.

In accordance with Policy DES11, the applicant has submitted a design statement which outlines the design principles of the development and provides an explanation for the site’s layout and how this relates to the wider area. This states that the existing configuration of housing is too dense to provide off street car parking, private garden areas and landscaping, and provided a ‘rat run’ between Tully Street and Leicester Road. The proposed layout therefore eliminates this route, providing instead access into the site from both Tully Street and Leicester Road, without creating an east-to-west thoroughfare. There would however be pedestrian access through the site from north to south and east to west, via a central square. The blocks within the site have been configured to ensure that individual terraces vary in terms of massing and orientation. The blocks incorporate private gardens, parking and landscaping to the front of all of the properties. Eight of the existing properties (fronting Devonshire Street) are proposed to be retained, due to their size and the existence of front gardens. Bond Square has been designed to create a terminus to Tully Street, with parking and garden areas for the properties.

The parking courtyards allow parking to be secure, with access restricted to residents only, wherever possible, in-curtilage car parking has been provided.

A tree survey has been submitted in support of the application, this indicates that 34 trees across the whole site would be lost as a result of the development. A number of these trees make a significant contribution to the amenity of the area, I am however of the opinion that the potential regeneration benefits of the proposal, outweigh my concerns regarding the loss of some of the trees. I consider it essential that the applicants provide replacement trees, of appropriate numbers and species and in appropriate locations. Full details of landscaping will be submitted at reserved matters stage, and therefore consideration of the locations and species of replacement trees will be undertaken then.

Residential Amenity

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

The current relationship between existing properties is below the standards which the Council would ordinarily apply to new development, and the existing residents already experience an element of overlooking and loss of privacy. The proposed development would not make this relationship any worse, and would, in my opinion, in some areas, improve the relationship, as the distances between some of the properties would be increased, thereby reducing the loss of privacy and overlooking experienced by existing residents. Given that approval is only sought for siting, I am satisfied that the proposed distances would be sufficient to ensure that there would be no unacceptable impact on existing or future residents due to overlooking or loss of privacy.

I am satisfied that the distances between proposed dwellings within the site are such that there would be no unacceptable level of overlooking or loss of privacy of future residents, and that their amenity would not be unacceptably harmed.

In light of the above, I do not consider that the proposed development would have an unacceptable detrimental impact on the amenity of existing or future residents and that the application therefore complies with Policy DES7.
Impact on the Highway Network and Highway Safety

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 involves the demolition of 235 dwellings. Although the exact number of units proposed as part of this scheme has not been confirmed, it is likely to be in the region of 185. I do not therefore consider that this application would result in a significant increase in traffic in the area, or detrimentally affect the highway network in this regard. I am also satisfied that the proposed means of access into the site are acceptable.

A total of 216 car parking spaces are proposed. Provision for disabled drivers and cyclists would also be made within the site. Given the number of units likely to be provided within the site, I consider the number of parking spaces to be acceptable. The site is located in an accessible location in close proximity to public transport links and local facilities. I am therefore satisfied that the application complies with Policy A10.

Public Open Space

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

The application includes an area at the centre of the site which could be used as informal public open space, this would be landscaped to provide a through route, with seating areas but will discourage sports usage. However, as the number of bedspaces created as a result of the proposal is not known, as these details have not been submitted as part of this application, it is not possible to calculate the amount of public open space which would need to be provided as a result of this proposal. I have therefore attached a condition which will require the applicants to provide sufficient public open space, whether within the site itself or by way of a financial contribution towards open space elsewhere within the vicinity. I am therefore satisfied that the application accords with the above policies.

Other Issues

A number of local residents have raised concerns relating to the proposed development.

One of the objectors is concerned about noise and disturbance caused by the ongoing demolition and construction work. These concerns relate to the development which has already been granted planning permission on the former playing fields at Northumberland Street, and do not relate to this proposal. Notwithstanding this, whilst this proposal may result in some noise, this would only be during demolition and construction and would therefore only be for a temporary period. The hours of construction can be controlled by separate legislation and I do not therefore consider that such concerns warrant the refusal of the application.

Local residents who are concerned about the proposed compulsory purchase of properties in the area have already had the opportunity to make objections as part of the separate compulsory purchase process.

One of the objectors asserts that the redevelopment of the site does not make commercial sense. I do however consider that this is a matter which the applicant will have formed a view on prior to the submission of the application and following a full and proper consideration of all the relevant issues. It should also be remembered that this scheme is an essential part of the redevelopment of the Higher Broughton area, and would therefore have important wider regenerative benefits.

Finally, a petition has been submitted which claims that the existing properties on Wellington Street East should be provided with a strip of land to extend their rear garden areas. The applicant is already aware of this issue, and the Council’s Housing Section has already discussed this matter with the residents in question. At present, the Council does not intend to provide the residents of these properties with extended garden areas. If, in the future, the Council decides that this is an option, the residents would need to purchase the land at the appropriate market rate. It is important however to note that, whilst this application does not show extended garden areas to the properties on Wellington Street East, it does not preclude this happening in the future, should agreement be reached in respect of the cost of purchasing the land. Given that this scheme does not preclude the extension of the garden areas, I do not consider that these concerns warrant the refusal of the application.

VALUE ADDED TO DEVELOPMENT

Following extensive discussions, both prior to the submission of the application and during its consideration, the applicant has amended the scheme significantly through:

· Providing secure parking for the retained housing on Devonshire Street.

· Providing a greater level of in-curtilage parking and side facing windows.

· Providing a boundary treatment plan and detailed elevations.

· Submitted a tree survey.

· Amending the design statement to include details of the proposed materials, the refuse strategy, the purpose and function of the open space and security issues.

CONCLUSION

The application proposes the redevelopment of a previously developed site within the urban area. Its redevelopment would make and important contribution to the regeneration of Higher Broughton, as envisaged in the SPG. The application would accord with the relevant policies of the Adopted Unitary Development Plan.

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

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Application for approval of reserved matters must be made not later than the expiration of three years beginning with the date of this permission and the development must be begun not later than the expiration of two years from the final approval of the reserved matters, or, in the case of approval on different dates, the final approval of the last such matter to be approved.

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:

a) access, in relation to reserved matters, means the accessibility to and within the site, for vehicles, cylces and pedestrians in terms of the positioning and treatment of access and circulation routes and how these fit into the surrounding access network; where "site" means the site of part of the site in respect of which outline planning permission is granted for such a permission has been made;

b) appearance; means the aspects of a building or place within the development which determine the visual impression the building or place makes, including the external built form of the development, its architecture, material, decoration, lighting, colour and texture;

c) landscaping: in relation to a site or any part of a site for which outline planning permission has been granted or, as the case may be, in respect of which an application for such permission has been made, means the treatment of land (other than buildings) for the purpose of enhancing or protecting the amenities of the site and the area in which it is situated and includes screening by fences, walls or other means, the planting of trees, hedges, shrubs or grass, the formation of banks, terraces or other earthworks, the laying out or provisions of gardens, courts or squares, water features, sculpture, or public art, and the provision of other amenity features;

d) layout; means the way in which buildings, routes and open spaces within the development are provided, situated and orientated in relation to each other and to buildings and spaces outside the development;

e) scale, means the height, width and length of each building proposed within the development in relation to its surroundings.

3.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4) (a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation, as required by policy H8 of the City of Salford Adopted UDP and the Draft Salford Greenspace Strategy 2006 will be paid to the Local Planning Authority for open space and recreation space purposes.

4.
Prior to the commencement of the development hereby approved, an assessment of noise likely to affect the application site shall be submitted to and approved in writing by the Local Planning Authority. This assessment should follow PPG24 guidelines towards assessing the noise from the surrounding road network and shall identify all noise attenuation measures necessary to reduce the impact of noise on the residential properties on site and achieve the requirements of BS8233 for internal noise levels. The assessment shall consider the need to achieve adequate Summer Cooling and Rapid Ventilation, and, if deemed necessary, alternative ventilation measures shall be identified and included in the assessment. The approved measures shall be implemented in full prior to occupation of the respective units, and retained thereafter.

5.
Standard Condition M08 Site Investigation - new

6.
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 by the Local Planning Authority. The approved scheme shall be implemented prior to first occupation of any of the dwellings hereby approved, unless agreed otherwise, in writing by the Local Planning Authority.

7.
The development hereby approved shall not be commenced until the appropriate order for the closure or diversion of the public right of way affected by the development has been made.

8.
Prior to the commencement of development, a crime prevention plan to reduce the vulnerability of the development to crime shall be submitted to and approved in writing by the Local Planning Authority. The approved crime prevention plan shall form part of the development and shall be implemented prior to the first occupation of the development hereby approved unless otherwise agreed in writing by the Local Planning Authority.

9.
No development shall be commenced unless and until a scheme detailing all the following matters including; sustainable construction techniques; natural ventilation techniques; sustainable urban drainage systems; techniques to reduce solar heat gain and use of renewable energy sources; and all energy efficiency and sustainability matters have been submitted to and approved in writing by the Local Planning Authority. Prior to the occupation of any dwelling the approved scheme shall be installed and shall thereafter be retained and maintained.

10.
Upon approval of the landscaping details, pursuant to Condition 1 of this permission, the planting shall be carried out during the planting season October/March inclusive, (in accordance with the appropriate British Standards for ground preparation, staking etc in BS4428:1989 (1979)) immediately following commencement of the development of that phase. Any plants found damaged, dead or dying in the first five years are to be duly replaced and the scheme thereafter retained.

Reasons)
1.
Standard Reason R001 Section 92

2.
Standard Reason R002 Reserved Matters

3.
Reason: To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policy H8 of the City of Salford Adopted UDP.

4.
Standard Reason R024A Amenity of future residents

5.
Standard Reason R024A Amenity of future residents

6.
In order to encourage waste recycling.

7.
In the interests of highway safety in accordance with Policy A8 of the City of Salford Unitary Development Plan.

8.
In the interest of design and crime in accordance with Policy DES10 of the City of Salford Unitary Development Plan.

9.
In the interests of sustainable development.

10. To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

Note(s) for Applicant

1.
The applicant is advised that the closure, diversion and adoption of sewers requires the approval of United Utilities. A separate drainage system will be required.

2.
The applicant's attention is drawn to the attached letter from the Greater Manchester Passenger Transport Executive.

3.
The applicant is advised that the Environmental Services Directorate can be contacted on 0161 737 0551 for further discussions concerning the assessment of noise and subsequent mitigation measures at this site.

APPLICATION No:
06/53390/HH

APPLICANT:
Mr And Mrs J Cohen

LOCATION:
13 Stanley Road Salford M7 4EG

PROPOSAL:
 Erection of two storey side extension and construction of dormer extension in roof space at rear of dwelling (re-submission of planning application 06/53006/HH)

WARD:
Kersal

DESCRIPTION OF SITE AND PROPOSAL

The property has a single storey rear extension situated along the common boundary with 15 Stanley Road.

The proposal is for the erection of a two storey side extension and construction of dormer extension in the roof space at rear of dwelling. The two storey side extension would accommodate a hallway, utility and kitchen on the ground level and two bedrooms, laundry and bathroom on the first floor. The dormers will accommodate 2 bedrooms and a WC.

The two storey side extension would be situated along the common boundary with 11 Stanley Road. It would project 4.3m from the side of the property and extend 14.5m towards the rear of the property and would be 3.0m wide at the rear. Two Velux windows would be installed in the front roof of the proposed side extension.
The proposed rear dormer would be situated approximately 0.5 from the common boundary with 15 Stanley Road and would project 2.3m from the roof of property. It would measure 7.5m in width and 1.8m in height with a flat roof.
SITE HISTORY

 A previous application 06/53006/HH was submitted in June 2006 for erection of two storey side extension, and construction of dormer extension in roof space at rear of dwelling. This was refused 16th August 2006 on the grounds that the two storey side extension, by virtue of its siting and size would have an unacceptable overbearing and overshadowing impact on the neighbouring residents living at 11 Stanley Road. The application was contrary to policy DES7 of the Adopted UDP and policy HE4 of the Council’s Supplementary Planning Document on House Extensions.

PUBLICITY

The following neighbour addresses were notified:

· 6,8,10,11 and 15 Stanley Road, Salford

· 12 and Hanover Gardens, Salford

REPRESENTATIONS

The application is being reported to Panel, as Councillor Connor believes that this extension is necessary for this family and the council has a duty of wellbeing to communities. No objections have been received from neighbouring properties.
REGIONAL SPATIAL STRATEGY

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

Other policies:
DES1 – Respecting Context

DES7 – Amenity of Users and Neighbours

DES8 – Alterations and Extensions

PLANNING APPRAISAL

The main planning issue relating to this application is whether the proposal would seriously injure the amenity of existing residential properties.
Policy DES1 of the Adopted UDP requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings the character of streets, impact on views, scale and the quality and appropriateness of proposed materials.

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

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

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

Policy HE10 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not be normally be granted for the erection of dormers and alterations to the roof unless their impact on the street scene can be significantly reduced through appropriate design and sitting. The proposed dormers would be set in from the eaves and lower than the ridge of the roof. The habitable room windows of the dormer would not be visible from the street scene and would not project any closer to the property at the rear than the existing rear habitable room window. I consider it would not affect the character of the street scene or generate any unacceptable detrimental overlooking impact to the neighbouring residents.
Policy HE8 of the Council’s Supplementary Planning Document on House Extensions states that planning permission would not normally be granted for a two storey side extension that lies within 1m of the side boundary of the dwelling unless the first floor element is set back a minimum of 2.0m from the front main wall of the house. The first floor element of the proposed two-storey side extension would be within 1m of the common boundary the adjacent dwelling 11 Stanley Road. It would be set back 2.0m from the front wall of the property this is in accordance with policy HE8.

Policy HE1 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for extensions that do not maintain a minimum distance of 21m between facing principal windows of habitable rooms and a minimum distance of 10.5m between the principal window of any habitable room of the proposed extension and the common boundary with the facing property. The habitable room windows of the proposed two-storey side extension are located at the front and rear elevations. The distance between the proposed habitable room windows at the rear and 14 Hanover Gardens would only be 15m. I consider the separation distance is acceptable, as the proposed extension would not project any closer to the rear than the existing habitable room windows in property. The 2.5m high wooden panels situated on the rear common boundary would screen the ground floor habitable room window in the rear elevation. There would be more than 21m between the front of the proposed extension and the property opposite at 8 Stanley Road; this is in accordance with policy HE1. I consider the proposal would not have any unacceptable detrimental overlooking impact to the surrounding residents.

However, the proposed extension would generate unacceptable overbearing and overshadowing impact to the residents at 11 Stanley Road. The adjacent property 11 Stanley Road contains a 1st floor and a second floor principal habitable room window at the gable of the property. These face the blank gable of the proposed two storey extension.

Policy HE3 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for a two storey or first floor extension that does not maintain a minimum distance of 13m between a blank gable end wall and principal habitable room windows. The current relationship between the existing gable of 11 Stanley Road and the application property is approximately 6m. This separation distance is contrary policy HE3, which requires a distance of 13m. However, those houses were built well before the introduction of the SPD on House Extensions. The proposed two-storey side extension would reduce this distance to 3.0m between the proposed side extension and the two habitable room windows at 11 Stanley Road. Although the existing relationship is contrary to policy HE3, I consider that the proposed extension would have an overbearing impact and result in a lost of light on the neighbouring residents at 11 Stanley Road. The proposal would be unacceptable due to its size and massing, and have a detrimental affect on the amenity of neighbouring residents.

The application is a resubmission of a previously refused application. The applications are identical. The resubmission has failed to address the issues raised by the first application which regard to size and massing and would have an overbearing and overshadowing impact on the amenity of the neighbouring residents.

CONCLUSION

The proposal fails to comply with policy HE4 of the Council’s Supplementary Planning Document on House Extensions and policy DES7 of the Adopted UDP. I consider the size and siting of the proposed extension would have an unacceptable overbearing and overshadowing impact on neighbouring residents residing at 11 Stanley Road. The resubmission has failed to overcome the previous reasons for refusal therefore the outcome remains the same. I therefore recommend that the application be refused.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The two storey side extension, by virtue of its size and siting, would have an unacceptable overbearing and overshadowing impact on the neighbouring residents living at 11 Stanley Road, contrary to Policy DES7 of the Salford Unitary Development Plan, and HE4 of Supplementary Planning Document - House Extensions.

APPLICATION No:
06/53103/FUL

APPLICANT:
LPV Living

LOCATION:
Land Adjacent To Ordsall Hall Junction Of Taylorson Street/Gledhill Avenue Salford 5

PROPOSAL:
Erection of two and three storey buildings comprising 31 dwellinghouses and three apartments together with associated landscaping, car parking and construction of new and alteration to exiting vehicular and pedestrian accesses

WARD:
Ordsall

DESCRIPTION OF SITE AND PROPOSAL

This application relates to Taylorson Street in Ordsall. The site is located to the west of Taylorson Street to the rear of Ordsall Hall, a grade I Listed Building.

Whilst the site is currently vacant it has been previously developed. The site formally comprised of 41 residential units on what was Chetham Crescent and a Day Nursery to the south of the site.

This proposal seeks to erect 31 houses and 3 apartments. The houses would comprise of 15 No. three bedroom townhouses, 12 No. two bedroom townhouses, 3 No. two bedroom semi detached properties, 1 no. three bedroom semi detached and 3 no. two bedroom apartments.

The proposal would provide two and three storey accommodation. To the rear of Ordsall Hall would be three storey town houses. These units would be three storey where they front Taylorson Street and two storey to the rear. Apartments would link the units on Taylorson Street with those on, what is currently the pedestrian link to Gledhill Avenue, so that the proposal provides presence on this corner (plot A). The units to the south of Gledhill Avenue would be two storey in height (plot B). The site as a whole is bounded by two storey residential accommodation. Ordsall Hall, whilst generally two storey in appearance, is taller than many of the surrounding residential properties.

The design of the proposal is contemporary with a general palette of materials similar to those of the surrounding area taking particular reference from Ordsall Hall. The siting of the scheme introduces a street frontage to both Taylorson Street and Gledhill Avenue. The pedestrian footpath which currently links the two roads would be increased to provide vehicular access to this site. Bollards are proposed at what is currently the end of the vehicular section of Gledhill Avenue to prevent vehicular access to Taylorson Street.

Included in the scheme are enhancements to the existing adopted highway of Taylorson Street and create a new highway linking Taylorson Street with Gledhill Avenue. Under the Development Framework, Taylorson Street is part of a key pedestrian/cycle route running north-south through the estate. It is proposed that a section of Taylorson Street in front of Ordsall Hall is reconstructed to form a pedestrian zone, with vehicular access would be limited to residents with direct frontage.

There are a number of trees on the site. Whilst the majority of the mature trees would be retained it is proposed to fell 17 trees. I will discuss the reasons for the felling of trees later in this report

CONSULTATIONS

The Director of Environmental Services – No objection subject to conditions relating to the provision of a noise assessment, dust management and site investigation. An informative has been attached regarding construction times.

Open Space Society – No response

Ramblers Association – No objection

Peak and Northern Footpath Society – No response

Pedestrian Association – wishes to object to the proposed amendments to Taylorson Street. I have summarised the concerns as follows; no footpath to the rear of Ordsall Hall, no priority for pedestrians, would be used for parking of coaches associated with Ordsall Hall and the number of cars which would use this ‘home zone’ area would be in conflict with pedestrians.

Environment Agency – No objection in principle but provides additional information for the developer.

United Utilities – No objection in principle.

Police Architectural Liaison Officer – No objection.

Public Rights of Way Officer – This proposal does not a public right of way

English Heritage – Do not wish to offer any advice on this application.

PUBLICITY

The proposal has been advertised as one which may affect a public right of way and which may affect the setting of a listed building by way of press and site notice.

The following neighbour addresses were notified:

Ordsall Hall, flat at Ordsall Hall, 322 Ordsall Lane

2 – 38 (e) Weedall Avenue

Humphrey Booth Day Centre, Taylorson Street

1 – 13 (con) Troy Walk

8 – 15 (con) Treelands Walk

71 – 77 (o) Taylorson Street

30 – 52 (con) Pomona Crescent

17 – 23 (o), 24 – 38 (e) Paris Avenue

14 – 24 (e) Lord Napier Drive

2 – 16 (e) 23 –29 (o), Gledhill Avenue

20 – 30 (e) Guy Fawkes Street

REPRESENTATIONS

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

Increase in traffic through Gledhill Avenue

Do not want Gledhill Avenue to be opened to vehicular traffic

Safety implications of access / Gledhill Avenue

Overcrowding of the estate

Increase in pollution

REGIONAL SPATIAL STRATEGY

SD1 - The North West Metropolitan Area

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

Site specific policies:
None

Other policies:
R2 Provision of Recreational Land and Facilities, ST11 Location of New Development, DES1 Respecting Context, DES2 Circulation and Movement, DES3 Design of Public Space, DES4 Relationship of Development to Public Space, DES7 Amenity of Users and Neighbours, DES9 Landscaping, DES10 Design and Crime, DES11 Design Statements, EN13 Protected Trees, A10 Cars and Cycles etc, H1 Provision of New Housing, H8 Open Space Provision, ST12 Development Density, CH4 Development Affecting the Setting of a Listed Building

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the proposed development is acceptable; whether the design of the proposed building is acceptable; whether there would be a detrimental impact on residential amenity, whether the proposal would have any detrimental impact upon the neighbouring listed building, whether the proposal would have any detrimental impact upon the treescape of the area and whether the proposed level of parking is acceptable. I shall deal with each of these issues in turn.

The Principle of Residential Development

Policy SD1 of the Regional Spatial Strategy states that development should be focused within the North-West Metropolitan Area, which includes Salford. With regards to the principle of the proposed development, the site is located within an area of mixed uses.

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.

Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area.

Policy ST11 states that sites for development will be brought forward in sequential order. Existing buildings being most preferable (1A) followed by previously-developed land in locations that (1B):

1B(i)
are, or as part of any development would be made to be, well-served by a choice of means of transport; and

1B(ii)
are well related to housing, employment, services and infrastructure

2
previously-developed land in other locations, provided that adequate levels of accessibility and infrastructure provision could be provided

3
green field locations

I consider that this site clearly represents a brown field site and once which relates well to the existing residential accommodation. Whilst this scheme would reduce the number of residential units from 41 previously to 34 in this proposal, I consider the density to appropriate and within the guidance set out within PPG3.

The site is not specifically allocated in the UDP. It is however within the Housing Market Renewal Pathfinder area and is highlighted within the Ordsall Development Framework as being a site for new development. The Community Committee and the City Council approved the Ordsall development Framework in 2004, and this scheme has been developed within the framework for improvement across the Ordsall estate. Although the layout of the development differs from that shown in the Framework, it is entirely consistent with the principles of the framework. The applicant (Legendary Property Company) is working in Partnership with the city council to redevelop and regenerate the Ordsall area.

The site was previously occupied by flats and a children’s nursery, which have now been demolished, although the remains of access roads and fences across the site are still visible. The redevelopment of this site accords with the sequential approach to development in Policy ST11 of the UDP and Policy DP1 of Adopted RSS, which state that accessible previously developed land should be brought forward for development before less accessible previously developed land and previously undeveloped land.

As the site is identified in the Ordsall Development Framework and is to be sited on previously developed land there are no objections to the principle of redevelopment for housing.

Housing Type

The application proposes 34 units in total which is composed of 31 houses (15 three bed townhouses; 12 two bed townhouses; 3 two bed semi-detached; and 1 three bed semi-detached unit) and 3 (two bed) apartments.

One of the aims of the UDP is "to meet the city's housing needs" (Aim 1, paragraph 2.4), and it emphasises the need to "secure improvements in the quality and range of housing, as well as the volume, with a particular emphasis on providing the type of accommodation ….that will attract families to live in Salford”. Policy H1, criterion 1, of the UDP states that all new housing development will be required to contribute towards the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

The Central Salford Urban Regeneration Company Draft Regeneration Framework and Vision identifies this site as being within The Quays and Waterfront transformation area. The Ordsall neighbourhood is identified as being a key site within the transformation area, and the Framework specifically states that “the Ordsall Community will be strengthened as an area of family housing”.

The average number of rooms (4.38) and the household size in Ordsall ward (1.92) is below the Salford (5.07 and 2.23) and North West (5.36 and 2.35) averages. Additionally the proportion of flats in Ordsall is 52% of the total stock – the Salford and North West averages are 32%.

I therefore consider that the proposed dwelling mix will contribute towards a better balance of dwellings in terms of type and size. The proposed development will help to partially address the imbalance between the number of apartments in the existing stock, and those that have recently been granted planning permission. Additionally, the development would provide larger units to those to that which already exists, and also help increase the average household size in the area.

Housing Tenure

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

The current stock in Ordsall is skewed towards social rented units as opposed to owner occupation. In order to address the skewed nature of housing tenure in the Ordsall ward and provide greater choice, there is a need to increase levels of owner occupation. Therefore it would be inappropriate for this scheme to include social rented affordable units.

This scheme would provide all properties to be sold on the open market, although a shared equity option will be available on all the properties. I consider that such provision is appropriate on this site as it will diversify the tenure mix through the provision of private sector units, and potentially provide some intermediate affordable units. As the first phase of development, this scheme will help kick start the overall development and help establish the private sector market in the area.

Design, Scale and Massing

Adopted Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.

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

The proposal would provide accommodation in two blocks along the Taylorson Street elevation. The properties to the north (plot A) would be three storey in appearance with a contemporary roofline. To the rear of the proposed properties slope down to two storeys, similar to the scale of the properties to the rear. The height of the properties along the Taylorson Street elevation would be 10.4m in height stepping down to 7.4m at the rear. They would be set back 2.4m from the highway (what would be back of footpath). Car parking for this plot would be to the rear and would be secured by gates.

Dwellings to the south side of Gledhill Avenue (plot B) are two storey in appearance. The design of these properties, whilst continuing the contemporary design theme, would include a flat roof and would be a maximum height of 7m. Car parking provision would be provided in front of each dwelling. Individual gardens would be provided for each unit with an appropriate rear garden providing private amenity space. All of these properties maintain the Council’s normal separation distances.

The range of materials would be limited across the whole of the development site. They would comprise of timber, render and brickwork. The facing materials are a contemporary take on those found at Ordsall Hall, with dark stack bounded brickwork and render at ground floor level and brickwork above. The elevations are broken up with white render alluding to textures evident in the facades of Ordsall Hall. Above, brickwork is selected to tie in with Ordsall Hall and forms a series of bays up to a third floor balcony area. Timber cladding to the sides of the bays and timber louvers above the terrace areas at third floor further enhance the scale of the proposal. Windows are timber and painted black, again taking a lead from Ordsall Hall. Bin stores would be provided via an enclosed element in materials to match the front elevations. A low boundary wall would be provided

The layout of the proposal ensures that the Council’s minimum separation distances maintained within the site and to existing neighbouring residential properties.

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 the area. As such I am satisfied that the proposal accords with the policies highlighted above.

Impact upon the setting of the Listing Building

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.

I have consulted English Heritage due to the potential impact of the proposal on the setting of a Grade I Listed Building. English Heritage do not wish to offer any advice on this application. However, the Council’s conservation area and listed building design advisor has no objection to the proposal.

The materials proposed are simple and reflect the materials used in Ordsall Hall which is mainly timber, render and brickwork. The proposal as a whole provides a series of elements varying in height, design and form. Plot A, opposite Ordsall Hall, is similar in height to the rear of Ordsall Hall. These elements of the scheme are set back from the highway whilst still providing a prominent street frontage. Whilst the materials proposed are from a similar palette to the locality they are contemporary.

In considering all aspects of the proposal as discussed above, and with appropriate conditions requiring samples of external materials (to ensure quality), I am satisfied that the proposal (including improvements to the highway and public realm) would make a positive contribution to the character of this area and would provide an appropriate backdrop to one of the Council’s Grade I Listed Building with this high quality scheme. As such I am satisfied that the proposal accords with the policies highlighted above.

Design and Crime

Policy DES10 and the Council’s supplementary planning document (SPD) on Design and Crime seeks to ensure that development is designed to discourage crime, anti-social behaviour and the fear of crime, and support personal and property security. Crime and Disorder is a material planning consideration.

The policies of the SPD and UDP are concerned with the design of development and spaces around them.

The Police Architectural Liaison advisor has been involved at a pre-application stage and finds the submitted scheme in respect of crime reduction as such I consider that the proposal complies with the adopted development plan in respect of designing out crime.

Amenity

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

The proposal provides would provide frontage development to the existing road network and thus improve natural surveillance.

The blocks to the south would have car parking provision in front of each dwelling. To the north, car parking provision is sited to the rear and controlled by security gates. The result of this is that car parking is removed from the area directly to the rear of Ordsall Hall.

Each dwelling is provided with private amenity space. The apartments have amenity space provided to the rear. The units to the north of plot B, adjacent to Glehill Avenue have secondary windows within the gable. I consider that this will increase natural surveillance without impacting on the amenity of future occupiers on the neighbouring plot. As such, I am satisfied that sufficient amenity space is provided throughout the scheme.

The proposal maintains the Council’s normal separation distances to both, the existing neighbouring residents, and internally within the scheme. As such I am satisfied that the scheme as a whole would accord with adopted policy DES7 of the development plan.

Trees

Policy EN13 of the UDP states that development that would result in the unacceptable loss of trees protected trees will not be permitted. Further advice and guidance is provided in the recently adopted Supplementary Planning Document (SPD) for trees.

There are a number of trees on the site which vary in terms of age, species and health. None of the trees benefit from a tree preservation order.

A total of seventeen trees would be felled. Whilst I accept that a number would also be felled to facilitate this development 11 would be felled due to poor health and 3 of which are due to vandalism including fire damage and removal of bark.

Urban Visions arboricultural consultant has inspected these trees and the submitted arboricultural assessment. He is of the opinion that:

“The recommendations within the report are satisfactory and although some of the trees will be lost with this scheme, several of the more significant, mature trees have been incorporated into the design plan. The retention of these specimens will provide the development with an established feel and a sense of maturity; whilst aesthetically, the mature trees natural curvature and shape will break up the hard, straight lines of the new buildings.”
I have attached a condition requiring the recommendations of the submitted tree report to be implemented to safeguard the remaining trees on site. I have also attached a condition requiring replacement tree planning.

In conclusion, I am satisfied that the proposal accords with the policy of the development plan and adopted SPD for trees highlighted above in respect of development and trees.

Highway Improvement

As part of the scheme, it is proposed to both enhance the existing adopted highway of Taylorson Street and create a new highway linking Taylorson Street with Gledhill Avenue.

Under the Development Framework, Taylorson Street is part of a key pedestrian/cycle route running north-south through the estate. It is proposed that the section in front of Ordsall Hall is reconstructed to form a pedestrian zone, with vehicular access limited to residents with direct frontage. The section of Taylorson Street between Ordsall Hall and Monmouth Park is too heavily trafficked to allow this treatment; one pavement is to be widened to allow inclusion of a cycle lane.

The improved sections would be paved with tegular paving, to reflect the importance of the setting of Ordsall Hall. This would be an exception to the Council’s normal blacktop policy; however, given the prominence of the setting, the importance of the north-south route and the choice of materials already used by the City Council, it is considered appropriate and in this respect approval in principle has been given to this exception.

I have received an objection from the Pedestrian Association regarding the works to Taylorson Street. They are of the opinion that the ‘home zone’ concept will not provide safe routes for pedestrians along Taylorson Street. They’re concerns that the lack of definition and priority will be further exacerbated with the parking of coaches on Taylorson Street associated to visitors of Ordsall Hall.

However, the submitted design statement states:

“The order would also cover the proposed access road into the development site that provides a pedestrian route to Gledhill Avenue. The order would exclude traffic from this section of Taylorson Street to create a zone where pedestrians have priority. Exceptions to the order would be made to ensure that the zone can be used by cyclists, residents vehicles and service vehicles. Residents would be issued with passes, free of charge, by the Highway Authority confirming their right of access through the zone to their private off highway parking areas. Parking would be prohibited to all users in the zone at all times to maintain a pedestrian friendly environment. This will also help to reduce conflict between residents and football fans who park in this area on match days.”
As such I consider that, with the added control to restrict car parking and access and given that servicing and car parking associated to Ordsall Hall is accessed via Ordsall Lane, that the priority will be with pedestrians and that vehicles movements will be reduced. Moreover, I also consider that these improvements to the public realm will improve the setting of the listed building.

The new link road will provide vehicular access from Taylorson Street to part of the new development, with no through traffic to Gledhill Avenue. It will also provide a through pedestrian link.

Construction of the new link road is to be funded as a developer’s cost. The highway works will also be subject to a S278 agreement.

Car Parking and Access

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 provide 100% car parking provision. The properties to the south of Taylorson Street would have individual car parking spaces infront of each property. Those located to the north would have car parking provision located to the rear of the properties and would be secured by security gates.

The majority of the objection letters refer to the ‘opening up’ of Gledhill Avenue. At present vehicular access is only provided upto the point of the previous residential and nursery scheme. After that point access is by a footpath to Taylorson Street. Vehicular access for the previous uses was taken from Gledhill Avenue. This proposal would provide vehicular access off Taylorson Street for the whole of the scheme.

The existing road and pedestrian point is currently closed to vehicular traffic. This scheme would continue this restriction of vehicular traffic by way of bollards thus preventing vehicular access to Taylorson Street through this site. I have attached an appropriate condition to ensure that bollards are implemented and retained thereafter. Therefore, I do not consider that this proposal would have a detrimental impact upon vehicular movements and highway safety upon Gledhill Avenue.

I have no highway objection such to the provision of an appropriate traffic regulation order at the developers expense.

Open Space

UDP Policy H8 requires adequate provision for the capital and twenty-year maintenance of formal and informal open space, having regard to the aim of achieving the standards of Policy R2, for all new housing developments. This open space should be provided either as part of the development or through an equivalent financial contribution based on a standard cost per bedspace for both capital and maintenance.

The open space contribution required by Policy H8 is based on standards c) - e) of Policy R2, and are calculated through 1 bedspace equaling 1 person. This development would result in 118bedspaces. The Open Space requirement for this development would equal:

· 0.08614ha quality sports pitch provision

· 0.0295ha children's equipped/other youth and adult facilities

· 0.0472ha informal/amenity open space.

Due to the site size and location, it is appropriate for this open space contribution to be provided in the form of a financial contribution to be directed towards the most appropriate open space recreation improvements in the vicinity of the development. The total financial contribution equal to the above open space requirements would be £63,720 (normally divided into £38,232 capital and £25,488 maintenance contributions). The applicant has agreed to this amount.

It is considered this financial contribution should be directed towards agreed improvements to recreation provision, in the context of the regeneration framework for the area. I understand that, under the agreed framework, it is proposed that the S106 payment generated by this development (including both the capital and revenue contributions) be directed to the proposed enhancement of Taylorson Street as part of the north-south pedestrian and bicycle route though the estate; I have no objections to this use being specified in the agreement. It is estimated that the cost would be £500k
I am satisfied that this contribution complies with Adopted Policy H8 and R2 of the adopted plan.

VALUE ADDED TO DEVELOPMENT

In accordance with Policy H8 of the Adopted UDP, I have attached a condition requiring the applicant to enter into an agreement under Section 106 of the Town and Country Planning Act 1990 for the payment of a total of £63,720. This would contribute to the provision of a cycle route in the vicinity.

CONCLUSION

I am satisfied that the design is of appropriate quality to ensure the regeneration of this site within the character of the area and against the backdrop of a listed building. I am also 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.

RECOMMENDATION:
Approve Subject to the following Conditions and that the Strategic Director of Customer and Support Services be given authority to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the provision of a cycle route in the vicinity and to enter into a S278 agreement for the works to the highway.

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 2 years 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.
Prior to the commencement of the development, the developer shall undertake a noise assessment for the written approval of the Local Planning Authority. The assessment should determine the external noise levels from surrounding roads and industrial uses that the proposed residential elements will be subjected to (daytime and night) and shall detail what steps are to be taken to mitigate any noise disturbance. The scheme shall be carried out in accordance with the approved noise assessment and mitigation measures.

5.
Prior to the commencement of the development, the developer shall submit a Dust Management Plan for the written approval of the LPA. The Dust Management Plan shall identify all areas of the site and site operations where dust may be generated and further identify control methods to ensure that dust does not travel beyond the site boundary. Once in place, all identified measures shall be implemented and maintained at all times. Should any equipment used to control dust fail, the site shall cease all material handling operations immediately until the dust control equipment has been repaired or replaced.

6.
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 LPA prior to the start of the site investigation survey. Recommendations and remedial works contained within the approved report shall be implemented by the developer prior to occupation of the site.

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

7.
Prior to first occupation of any dwelling the bollards as shown on the approved plans shall be implemented and retained thereafter unless otherwise agreed in writing by the Local Planning Authority

8.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4) (a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by Policy H8 of the Adopted, having regard to the standards set out in Policy R2 of the Adopted UDP and Salford's Greenspace Strategy will be paid to the Local Planning Authority for open space and recreation space purposes.

9.
For each of the seventeen trees to be felled, two replacement trees shall be planted

10.
The scheme hereby approved shall be carried in accordance with the recommendations contained within the revised tree survey prepared by Bureau Veritas Landscape Consultants (Report No. DRUX0084 Tree Report Revision 3 15.08.06)

11.
Prior to first occupation of any dwelling hereby approved the access road and improvements to Taylorson Street shall be completed

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004B Amenity - area

3.
Standard Reason R008B Development-Building in vicinity

4.
Standard Reason R024B Amenity of future residents

5.
Standard Reason R005B Amenity - neighbours

6.
Standard Reason R028B Interests of public safety

7.
Standard Reason R026B Interests of highway safety

8.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H8 and R2 of the Adopted UDP.

9.
Standard Reason R004B Amenity - area

10.
Standard Reason R036B Good aboricultural practise

11.
Standard Reason R026B Interests of highway safety

Note(s) for Applicant

1.
The Environmental Services Directorate can be contacted for further discussions concerning the assessment of noise and subsequent mitigation measures at this site. on 0161-737-0551 to discuss the measurement methodology and monitoring position.

The assessment should have due regard to the Department of the Environment Guidance PPG 24 - Planning and Noise and also BS 4142 1997 - Rating industrial nose affecting mixed residential and industrial areas. The building envelope should be capable of attenuating the external noise to BS8233 (Sound insulation and noise reduction for buildings - Code of practice) and World Health Organisation recommendations for a reasonable standard for living rooms / sleeping accommodation.

2.
Construction works shall not be permitted outside the following hours:

Monday to Friday
08:00 to 18:00 inclusive

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.

Reason - to ensure that site working only takes place during normal working hours in order to restrict the times during which any disturbance and nuisance may arise.

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.

4.
For further discussions regarding the requirements of the Contaminated Land Condition, the applicant/developer is advised to contact the Environmental Protection Team in the Directorate of Environmental Services (Tel: (0161) 737 0551).

APPLICATION No:
06/52968/COU

APPLICANT:
Urban Box Ventures

LOCATION:
53 Tootal Road Salford M5 5EG

PROPOSAL:
Erection of two storey front/side extension (to include enlarged shop area on ground floor) and conversion of basement and first floor into three apartments

WARD:
Weaste And Seedley

DESCRIPTION OF SITE AND PROPOSAL

The applicant seeks consent for the conversion of the basement into an apartment and the first floor into two apartments. A two-storey side extension is proposed to include an enlarged shop area on the ground floor. The two-storey extension would measure 2.55 metres wide and 7.8 metres deep. The proposal would be flush with the ridge of the main roof. A ramp is proposed to the rear providing rear access to the shop.

The development will occupy a building that is currently vacant, but was last used as a retail shop at ground floor level and benefits from class A1 use rights. Currently, one self-contained flat exists at first floor level. The unit forms 1 on a row of 7 other units, which aside from 67 Tootal Road, all appear to be vacant. A class A5 use exists opposite the site at 42 Tootal Road. A 2.0 metre wall bounds the application site. The takeaway element has been removed from this application.

SITE HISTORY

An application (06/52496/COU) for the change of use of shop with living accommodation into three apartments and shop for the sale of hot food together with two-storey side extension and external alteration to front elevation was refused planning consent on 24th May 2006. It was refused for two reasons, first, by virtue of the hot food takeaway element resulting in noise and disturbance to the detriment of neighbouring occupiers. Secondly, insufficient evidence had been submitted to show that adequate outlook and amenity would be provided to the proposed basement flat.

CONSULTATIONS

The Director of Environmental Services recommends the refusal of planning permission and raises a number of concerns including noise disturbance, poor escape routes and ventilation.

PUBLICITY

The following neighbour addresses were notified:

36 – 44 (evens) Tootal Road

55, 57, 61 Tootal Road

51 Tootal Road

2 – 12 (evens) Birchleaf Grove

REPRESENTATIONS

3 letters of objection have been received in response to the application publicity and a petition signed by 12 local residents. The following concerns have been raised:

· There is already limited parking.

· It is likely that the proposed development would obstruct Birch Leaf Grove.

· The proposal would result in youths congregating.

· There are already a number of takeaways in the area.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None.

Other policies:

DES1:
Respecting Context.

DES7:
Amenity of Users and Neighbours.

H5:
Provision of Residential Accommodation within Existing Buildings.

A8:
Impact of Development on the Highway Network

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

PLANNING APPRAISAL

The key issues to be considered in the determination of this application are: whether the design of the proposed extension is acceptable, whether the proposal would be detrimental to the amenities of neighbouring occupiers or future occupants and whether the proposal would be detrimental to highway safety.

Is the design of the proposed extension acceptable?

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

The proposed extension is situated on the corner of Tootal Road and Birch Leaf Grove and would extend up to the boundary of the site.

The proposed extension would have a minimum width of 2.55 metres. This part of Tootal Road is characterised by terraced properties with the application site being an end of terrace property. Historically a space remained on corner properties within Tootal Road between the flank wall of the property and the back edge of the pavement. A number of corner properties within Tootal Road have constructed single storey side extensions and this spaciousness is no longer considered to be characteristic of the area. It is proposed that all fenestration match that of the existing property both in terms of style and proportion. All materials would match those of the existing property and a condition would be attached to any planning consent reinforcing this. A 1.0 metre boundary railing is proposed around the rear lightwell a ramp is proposed providing rear access to the shop, this would be screened by the existing 2.0 metre boundary wall.

It is not considered that the proposal would appear unduly prominent within the streetscene and the proposal is acceptable in terms of design.

Would the proposal cause harm to the amenities of neighbouring occupiers and future occupants?

Policy DES7 considers that all new development, and alterations and extensions to existing buildings, will be required 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 occupiers or users of other developments.

Policy H5 considers that the sub-division of dwellings into smaller units of accommodation will only be permitted where the proposal would not have an unacceptable impact on the amenity of neighbouring properties, or on the character of the surrounding area.

The proposed two-storey side extension would not extend beyond the rear of the existing property it would be situated some 13.0 metres from the side elevation of 51 Tootal Road. One first floor window serving a bathroom is proposed to the side elevation. A condition would be attached to any planning consent ensuring that this window be obscure glazed. The proposed extension would not be detrimental to the amenities of neighbouring properties either in terms of overlooking or overshadowing.

The basement flat would include 2 bedroom windows in the front elevation, each measuring 0.9 metres wide and 0.4 metres deep. It is proposed that these be obscure glazed. Whilst these windows would be small and obscure glazed, these are north facing and the obscure glazing would prevent loss of privacy from passers by. Amended plans have been received showing an increase in the rear lightwell (south elevation) which would now measure 2.0 metres wide and 5.0 metres in length. A fully glazed double door to the lounge is included within this lightwell. A kitchen window is proposed in the east elevation measuring 1.1 metres high and 1.2 metres wide, this would be served by the lightwell. It is considered that the living conditions that would be created for the future occupants of the proposed lower ground floor flat would be adequate. The basement flat would benefit from its own private amenity space within the proposed lightwell.

The proposal would not be detrimental to the amenities of neighbouring or future occupants.

Would the proposal be detrimental to highway safety?

Policy A10 considers that development will be required to not exceed maximum car parking standards. Car parking provision in residential developments will be assessed on a case by case basis, having regard to the type and accommodation of the properties, their location, the availability of and proximity to public transport, the availability of shared parking facilities and the existing level of on-street parking.

With regards to the objections raised in relation to parking problems in the area, a number of on-street parking bays exist to the front of the site and double yellow lines are situated opposite. The site does not benefit from any off-street parking provision and is situated on a corner plot on the junction of Tootal Road with Birch Leaf Grove. Birch Leaf Grove is not a through road. None of the adjacent properties within Tootal Road benefit from off-street parking provision.

The property is well served by public transport, close to local facilities and is located within a terrace of class A1 uses. Census data on car ownership states that 44% of households within the Weaste and Seedley Ward do not own a car. On balance, it is not considered that the proposal would exacerbate parking problems to such an extent as to result in material harm to highway safety or a significant increase in traffic in the locality.

OTHER ISSUES

With regards to the issues raised by the Director of Environmental Services, I have liased with building control who advise that the issues raised will all be controlled through their regulations.

VALUE ADDED TO DEVELOPMENT

The plans have been amended to incorporate a larger lightwell to the rear, the lounge window to the basement flat has been altered to fully glazed double doors and an additional window has been included in the east elevation of the basement flat serving the kitchen.

CONCLUSION

In conclusion, it is considered that the principle of development is acceptable, the design and appearance would not be unduly prominent and the proposal would not cause harm to the amenities of neighbouring residents or future occupants. The proposal would not compromise the aims and objectives of the relevant policies contained within the development plan and there are no other material planning considerations that would justify a refusal of consent.

RECOMMENDATION:

Approve Subject to the following Conditions

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

2.
The 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.

3.
Prior to the approved development being first occupied, the first floor bathroom window in the east elevation facing 51 Tootal Road shall be obscurely glazed and retained thereafter.

4.
Prior to the approved development being first occupied, the first floor bathroom window in the east elevation facing 51 Tootal Road shall be obscurely glazed and retained thereafter.

4.
Prior to the commencement of development a sound attenuation scheme for the basement and first floor flats shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to the first use of the flats for residential purposes and shall be retained thereafter.

5.
Prior to the commencement of development a sound attenuation scheme for the basement and first floor flats shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to the first use of the flats for residential purposes and shall be retained thereafter.

Note(s) for Applicant

1.
The development shall be carried out in accordance with the amended drawing numbers K231/04 B and K231/05 C dated 23rd August 2006.

APPLICATION No:
06/53042/FUL

APPLICANT:
W Smart

LOCATION:
Land At Side Of 14 Vauban Drive Salford M6 8ET

PROPOSAL:
Erection of a detached bungalow

WARD:
Weaste And Seedley

At the meeting of the panel held on the 17th August 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

AMENDMENT

Since preparing this report, two additional letters of objection have been received to this proposal. However, they do not raise any new grounds of objection that were not already included and addressed within the original Panel report.

DESCRIPTION OF SITE AND PROPOSAL

The application relates to the side garden of the semi detached dwelling house No.14 Vauban Drive in Salford. Vauban Drive is a cul de sac and the application site is located on the northern side of the Drive at the end of the cul de sac. Adjoining properties are all residential and two storey.

The application proposal is for the erection of a detached bungalow in the side garden of No.14 Vauban Drive. Access to the site would be from Vauban Drive via a shared driveway with No. 14. A detached garage in the garden of No.14 would be demolished to accommodate a new driveway to the proposed bungalow. There are a number of trees and mature shrubs along the boundaries of the site. The applicant has stated that no trees will be felled as a result of this proposal.

PUBLICITY

The following neighbour addresses were notified:

30,32,34,36,38 Victoria Road

9,10,11,12,16 Vauban Drive

11,16, Acacia Drive

REPRESENTATIONS

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

· the proposal is for financial gain at the expense of loss of the environment

· insufficient car parking

· access will be dangerous

· loss of wildlife

· loss of green area

· proposal will set a precedent

· proposal does not include a tree report and a tree will be affected by the creation of a new driveway.

· will add to problems of drainage in the area.

· construction work will cause disturbance.

Councillor Deas has requested that the application be considered by Panel due to the concerns of local residents.

REGIONAL SPATIAL STRATEGY

Site specific policies: None

Other policies: None

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
 DES1 – Respecting Context

 DES7 – Amenity of Users and Neighbours

 A10 - Provision of car, cycle and motorcycle parking in

new developments

 H1 – Provision of New Housing Development

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the proposal is acceptable; whether the proposal would seriously injure the amenity of existing residential properties, whether there would be an unacceptable impact on the street scene and whether there would be any highway safety issues.

Principle

Policy H1 states new housing should contribute to a balanced mix of dwellings within the local area and provide a high quality residential environment with an adequate level of amenity. The area is predominantly residential with a mix of detached, semi-detached, terraced properties and it is considered that the proposed bungalow would contribute to the mix of dwelling types in the area. The development would see the re-use of brownfield land as defined within Planning Policy Guidance Note 3 – Housing (PPG3), which seeks to prioritise the development of such land over land that has not been previously developed (greenfield land) and to secure the more efficient use of land.

I am therefore of the opinion the principle of the proposal is acceptable.

Amenity

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

The bungalow would be sited within the side garden of 14 Vauban Drive. The site is adjoined on all sides by existing residential properties. The bungalow would be sited 8m a way from the side wall of the applicant's property No.14 Vauban Drive. The bungalow would be constructed in brick with a pitched roof. All accommodation would be at ground floor level only with no accommodation proposed in the roof space. Habitable room windows are proposed on the front and rear elevation of the bungalow. The distance to properties at the rear of the site in Victoria Road is 26m to the main rear wall and 21m to the rear outrigger. There would be 7.6m distance between the rear wall of the bungalow and the rear boundary of the site adjoining the rear of properties in Victoria Road. I am of the opinion that the proposal would not have any adverse impact on the amenity of the occupants of the properties in Victoria Road.

Residential property to the north of the site, No16 Acacia Drive the side garden of which will adjoin the side garden of the proposed bungalow is over 25m a way and would not be affected by this proposal. The distance between the front elevation of the bungalow and the boundary of the site with 12 Vauban Drive would be 6.5m. There are no habitable room windows on the side elevation of 12 Vauban Drive facing towards the proposed bungalow, and the boundary between the two properties is screened by mature shrubbery and a 1.5m high fence. I am therefore satisfied that the proposal will not have any significant adverse impact on the amenity of the occupants of this property. In order to protect the amenity of adjoining residents from any potential future extensions to the bungalow I recommend that a condition removing permitted development rights for extensions and alterations is imposed.

The proposal includes sufficient private amenity space to the rear and parking within the curtilage of the site would be provided. I therefore consider the scheme to be acceptable in terms of providing future occupiers with a satisfactory level of amenity without having an unacceptable impact on neighbouring properties which complies with DES7.

Design

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 proposed bungalow would be sited on land forming part of the side garden of No.14 Vauban Drive. Access to the bungalow would be via a shared driveway with No.14 Vauban Drive. A detached garage would be demolished to accommodate the new driveway. Adjacent to the garage and the side boundary of the site is a mature oak tree. The applicant has stated that no trees will be felled as a result of this proposal. However, no details have been submitted to indicate how this tree will be protected when the garage is demolished and the new driveway is constructed. It is therefore recommended that a condition is imposed requiring that a method statement is submitted to show how this tree will be protected when these works are carried out. The proposal includes curtilage parking and private amenity space for the future occupants. I have attached a condition requiring samples of materials to be submitted for approval. Due to the location of the application site at the end of the cul de sac the proposed bungalow would only be visible when viewed from the head of the cul de sac and I therefore consider the proposal will not have any adverse impact on the character of the area or the street scene. I therefore consider the proposal complies with policy DES1.

Car Parking

Policy A10 states that the maximum car parking standards should not be exceeded. The proposed bungalow and the existing property No.14 Vauban Drive would have a driveway for at least one car to be parked clear of the highway. The proposed bungalow would utilise the existing access which is used by the occupiers of No.14 Vauban Drive. I do not consider that the use of this access by one additional dwelling will have any impact on highway safety in the area. I therefore have no highway safety objections.

Other Issues

An objector has raised the issue of drainage problems in the area. However, this is not a planning consideration, and is a private matter. The objector has also stated that if this proposal is allowed it will set a precedent for similar developments in other large gardens in the area. Each application has to be determined on its individual merits and has to be assessed against current adopted planning policies for the area and Government Guidance as set out in Planning Policy Guidance and Statements. The objector has also raised the issue of construction noise from the development. It is not normal practice to impose planning conditions to control construction noise on such a small development and there are other controls available under the Environmental Protection Act to control nuisance caused by noise. I do not therefore consider that the above concerns warrant the refusal of the application.

CONCLUSION

In conclusion, I consider that the siting of the proposed bungalow to be acceptable and that it would not have any unacceptable detrimental impact on the amenity of nearby residential properties in terms of overshadowing, overlooking or loss of privacy. I am of the opinion that the proposal complies with the relevant policies of the Adopted UDP and there are no material considerations which outweigh this finding. I therefore recommend that the application be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

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

3.
No development shall commence unless and until a arboricultural method statement specifying how the drive will be constructed in the vicinity of the oak tree has been submitted and approved in writing by the Locsal Planning Autority. The development shall be carried out in accordance with the approved method statement.

4.
Notwithstanding the provisions of Article 3 and Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 (and any subsequent amending order), there shall be no development within the curtilage of the dwelling hereby approved as defined in Part 1 of Schedule 2 of the above Order without the prior grant of planning permission by the Local Planning Authority.

(Reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004B Amenity - area

3.
Standard Reason R004B Amenity - area

4.
In order to safeguard the amenity of the residents, in accordance with Policy DES7 of the City of Salford Unitary Development Plan.

APPLICATION No:
06/53273/DEEM3

APPLICANT:
Housing Services Directorate

LOCATION:
Alleyway At Side Of 11 Dovecote Lane And 14 Owlwood Close Little Hulton M38 0FS

PROPOSAL:
Erection of 2m high alley gates

WARD:
Little Hulton

DESCRIPTION OF SITE AND PROPOSAL

This application is for the erection of 2 metre high alley gates, located at each end of the alleyway connecting Dovecote Lane and Owlwood Close. The gates will allow views through the gate and will be edged with finials.

CONSULTATIONS

Ramblers Association – one response regarding the closure of public right of way

The Open Spaces Society – no response

The Greater Manchester Pedestrian Association

Peak and Northern Footpaths Society – one response regarding limited access to pedestrian network and health opportunities

PUBLICITY

A site notice was displayed on 18th August

The following neighbour addresses were notified:

12 to 14 Owlwood Close, Little Hulton

11 to 13 Dovecote Lane, Little Hulton

REPRESENTATIONS

None

REGIONAL SPATIAL STRATEGY

Site Specific policies: none

Other Policies: none

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:

A2 – Cyclists Pedestrians and the Disabled

DES10 – Design and Crime

SUPPLEMENTARY PLANNING DOCUMENT

Design and Crime

DC16 – Boundary Treatments

PLANNING APPRAISAL

The main planning issues relating to this application are the impact the proposed gate on the street scene and the amenity of neighbouring residents and the impact the proposed closures would have upon crime, the fear of crime and public accessibility. The loss of existing public rights of way also needs to be considered.

Policies A2 and DES10 take into account the safety and the accessibility of existing public rights of way in the planning of new development. Policy A2 also states that development that would result in the loss of an existing public right of way will only be permitted where it can be demonstrated that adequate levels of access for the disabled, pedestrians and cyclists will be maintained around or through the site.

A disused area of land accessed through the alleyway on the northern boundary, is set back from the path and is not visible from either entrance to the alleyway. To the north of the alleyway are located a row of dwellings that are currently fire damaged and uninhabitable. The Housing Directorate have reported that fires are frequently set, and that the fire service come under attack when attending the fires, and that the perpetrators use the route to escape. The Housing Directorate consulted local residents before making the application.

I am of an opinion that the proposed scheme will assist in crime prevention in the area by reducing access to the disused land. This will help to reduce residents’ fear of crime and overall beneficial to the area, which is in accordance with policy DES 10.

Policy DC16 of the ‘Design and Crime’ Supplementary Planning Document state that boundary treatments should maximise natural surveillance and should be designed to a high standard. I am satisfied that the height and style of the proposed gating would maximise natural surveillance. The colours proposed are green with gold finials. These are acceptable.

The proposed alley gates would be erected across a through route and would have some impact on permeability in the area. However, a definitive footpath (no. 147) which runs alongside the western entrance will maintain a through route from Owlwood Close to Owlwood Drive, and the existing pavement enables an adequate means of physical access between Dovecote Lane and Owlwood Close. I am satisfied that the closure of an alleyway, which measures 23 metres in length, would not significantly impact upon physical accessibility nor discourage pedestrians from exercising.

Policy DES10 states that development should discourage crime, anti social behaviour and fear of crime. The proposed development is considered to comply with this policy.

In terms of the reduction of access to pedestrian health opportunities Policy R5 states that closure of a public right of way will not be permitted unless alternative routes that are equally accessible or attractive can be found. The alleyway does not form part of the Countryside Access Network. The proposal is not considered to significantly impact upon the pedestrian network around Owlwood Close and Dovecote Lane.

I believe that the loss of existing public rights of way is acceptable given the proposed improvements in crime prevention.
CONCLUSION

Overall the proposed development would not have a significant impact upon the street scene, or the residential amenity of neighbouring residents. I consider that the proposed development would contribute to an improved quality of life by reducing criminal activity for existing residents local residents. The proposal is in accordance with policies DES10, A2 of the Unitary Development Plan and policy DC16 of the Supplementary Planning Document ‘House Extensions’. I recommend that the above proposal 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 development shall not commence until the necessary approval for the closure as required under the necessary legislation has been served.

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

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

45

