PLANNING (DEVELOPMENT CONTROL) COMMITTEE – 13th May 2010
ADDENDUM TO THE AGENDA:

ADDITIONAL INFORMATION REPORT (INCLUDING SPEAKERS)

1.0
INTRODUCTION

1.1 This report summarises information received since the Agenda was compiled including, as appropriate, suggested amendments to recommendations in the light of that information. It also lists those people wishing to address the Committee.

1.2
Where the Council has received a request to address the Committee, the applications concerned will be considered first in the order indicated in the table below. The remaining applications will then be considered in the order shown on the original agenda unless indicated by the Chairman.
2.0
ITEM 4 – APPLICATIONS FOR PERMISSION TO DEVELOP, ETC.

REVISED ORDER OF AGENDA (SPEAKERS)

	Part 1 Applications for Planning Permission

	Application
	Site Address/Location of Development
	Ward
	Page
	Speakers

	
	
	
	
	Against
	For

	70413
	The Gables, 60 South Downs Road, Bowdon. WA14 3DR
	Bowdon
	1
	
	

	71194
	Land off Common Lane, Partington. M31 4EF
	Bucklow St Martins
	16
	
	(

	74214
	Northenden Road/Gratrix Lane, Sale Moor. M33 2QA
	Sale Moor
	41
	
	

	74321
	Davyhulme Primary School, Canterbury Road, Davyhulme. M41 0QR
	Davyhulme East
	58
	(
	

	74409
	7 Acacia Drive, Hale. WA15 8QZ
	Hale Central
	63
	(
	(

	74556
	16 Warwick Drive, Hale. WA15 9DY
	Hale Central
	70
	(
	(

	74565
	30-32 Harboro Road, Sale. M33 5AH
	Ashton-on-Mersey
	79
	(
	

	74612
	Land adjacent to 3 Grange Road, Bowdon. WA14 3EB
	Bowdon
	98
	
	(

	74686
	5 Barnfield Crescent, Sale. M33 6WT
	Ashton-on-Mersey
	111
	
	

	74687
	3 Barnfield Crescent, Sale. M33 6WT
	Ashton-on-Mersey
	116
	
	

	74697
	26A Delahays Drive, Hale. WA15 8DP
	Hale Barns
	120
	
	(

	74745
	74 Daresbury Avenue, Flixton. M41 8GL
	Davyhulme West
	130
	
	

	74880
	Land off Manchester Road, Partington. M31 4DH
	Bucklow St Martins
	138
	
	

	74946
	Land on north side of Fraser Place, Electric Park, Trafford Park. M17 1HW
	Gorse Hill
	155
	
	

	74947
	Land on north side of Fraser Place, Electric Park, Trafford Park. M17 1HW
	Gorse Hill
	161
	
	

	Agenda Item 5
	
	
	
	
	

	74747
	St Ambrose College Wicker Lane Hale Barns
	Hale Barns
	n/a
	(
	(

PART 1

Page 16 H/71194 Land off Common Lane, Partington
SPEAKER(S)
AGAINST:

FOR: Mr. R. Frudd (Indigo Planning)

(Applicant’s Agent)
Page 41 74214/FULL/2009 Northenden Road/Gratrix Lane, Sale Moor
REPRESENTATIONS

One additional letter of objection has been received, making the following comments:

· The parking spaces are all close to residential properties, which will result in noise nuisance. This was a problem when the previous Northlea care home was operating due to car doors slamming, reversing alarms etc.

· There are too few parking spaces. Who knows how many residents will have their own cars? The lack of parking will lead to on-street parking on Gratrix Lane. There are double yellow lines on both sides of this road and the overspill parking will therefore be displaced further along to the first unrestricted stretch of road. The area is already suffering from on-street parking problems and the situation should not be made any worse. This is a narrow lane and drivers are already parking on the pavement causing problems for pedestrians, pushchair users, wheelchair users and those with mobility scooters. Residents’ driveways have been blocked by visitors to Northlea.

· The application proposes a driveway where the bus stop is located. The bus stop should not be moved just to accommodate access and egress for one property. If an existing resident asked for it to be moved to accommodate a new driveway, the answer would be no. The staff living accommodation should have been sited at the Rostherne Road end of the site adjacent to the main car park.

· The application still proposes a three storey block. There are no other three storey properties in the area and the building will over-dominate and overlook all other nearby properties. A three storey property will set a dangerous precedent, which should not be allowed.

· The proposed care home is one of the ugliest buildings residents have ever seen and does not fit in with its surroundings.

One letter has been received from Trafford Housing Trust, making the following comments: -

The application includes access over an unadopted road, which is in the ownership of the Housing Trust. The road was transferred to the Council as part of the housing stock transfer in 2005. The Trust believes that there are no rights of access over this road and the Trust therefore objects to the proposed access arrangements until it has been able to reach agreement with the developer to grant the necessary access rights.

In this regard, the applicants are researching the deeds to the property in connection with the historic vehicular access entitlement to the rear of the site, off Sandbach Road. They have confirmed that they have had open and constructive dialogue with the Housing Trust and the Trust has indicated that they are not looking to unreasonably withhold permission from them. The Housing Trust would however, like some assurance regarding agreement of future contributions towards the maintenance of the road.

The applicants have served notice on the Housing Trust as the owners of the land, so notwithstanding the on-going discussions between the Trust and the applicants, there is no reason why this should delay the determination of the application. Should the two parties fail to reach agreement, the applicants would have to come forward with a revised scheme.

RECOMMENDATION

It is recommended that Condition 3 is amended to include the phrase “Notwithstanding the submitted materials…”

Page 58 74321/FULL/2009 Davyhulme Primary School, Canterbury Road,

Davyhulme

SPEAKER(S)
AGAINST: Mrs. R. Palmer

(On behalf of neighbours)

FOR:

Page 63 74409/HHA/2009 7 Acacia Drive, Hale
SPEAKER(S)
AGAINST: Mr. J. Walsh

(On behalf of neighbours)

FOR: Ms. K. Ludlam (Ludlam Associates)

(On behalf of Applicant)
REPRESENTATIONS
A further two letters of objection have been received from neighbours who have previously raised objections. One letter raised the issue of why the extension would not result in loss of light and also that the appearance of the extension was important as it is visible from neighbouring properties.

The second letter from a neighbour requests further time for neighbours to explore potential covenants on properties on Acacia Drive which requires written consent from neighbours on any extension above 12 feet.

An e-mail and fax has been received from the applicants planning consultant who has stated that the office use has now been removed from the dwellinghouse. The alternative office premises are located in Altrincham and therefore the residential property at Acacia Drive is being operated solely as a dwellinghouse and not for any other purpose. The consultant will speak at the planning committee meeting

OTHER ISSUES
In response to the points raised in the additional two letters of objection it is considered that the issue of loss of light and appearance have been covered in the report to committee under the observations section.

The issue of private covenants is a civil issue between the applicant and neighbours and would not prevent the current application being determined by the LPA.
Page 70 74556/FULL/2010 16 Warwick Drive, Hale

SPEAKER(S)
AGAINST: Ms. S. Goddard

(On behalf of neighbours)

FOR: Mr. Dillon

(Applicant)
Page 79 74565/FULL/2010 30-32 Harboro Road, Sale

SPEAKER(S)
AGAINST: Mr. Knott

(On behalf of neighbours)

FOR:
RECOMMENDATION

It is recommended that Condition 4 is amended to include the phrase “Notwithstanding the submitted materials…”
Page 98 74612/FULL/2010 Land adjacent to 3 Grange Road, Bowdon.

SPEAKER(S)
AGAINST:

FOR: Mrs. W. Perkins

(On behalf of Applicant)

OBSERVATIONS
During the case officers visit to site it was evident that a fox or badgers burrow/sett was present within the site. Greater Manchester Ecology Unit (GMEU) have subsequently visited the site but have been unable to ascertain if the burrow/sett belongs to either foxes or badgers. Therefore GMEU have recommended that a further investigation be undertaken of the burrow/sett prior to any works commencing in order to establish that it is currently not in use and contains cubs.

ACCESS AND PARKING
Paragraph 15, amendment to first two sentences to read as follows

‘The proposed scheme will provide 17 car parking spaces for 14 residential units which equates to 1.2 spaces per unit. Although this provision is less than what is normally required for similar residential apartments of the general market (2 spaces), it is considered that as the scheme is aimed at the affordable housing sector there is a greater flexibility in allowing a reduced level of car ownership.’
RECOMMENDATION
The following condition to be included:-

13. A detailed ecological survey of the site shall be undertaken to establish if the site is being used by foxes/badgers or other species given the existence of a burrow/sett within the site. Findings of the survey to be submitted to and approved in writing by the Local Planning Authority prior to any works commencing on site. Reason: In the interests of species protection having regard to Proposal EN12 of the Revised Trafford Unitary Development Plan.

Page 120 74697/FULL/2010 26A Delahays Drive, Hale

SPEAKER(S)
AGAINST:

FOR: Mr. I. Gauchwin

(On behalf of Applicant)
Please note the Applicant details should read “Mr. G. Barton” and the Agent details should read “The Gauchwin Group” and not as stated in the Committee report.

REPRESENTATIONS

There has been 1 no. further letters of objection received. That letter confirmed that a neighbour (number 30) is still opposed to the amended plans and strongly objects to the roof top garden at second floor level due to overlooking of back garden and loss of privacy.

Page 138 74880/VAR/2010 Land off Manchester Road, Partington
CONSULTATIONS

GMPTE – The Travel Plan should aim to maximize the benefits of the site’s location in relation to the public transport network i.e. the bus stops on Manchester Road. The Travel Plan should include the following measures: -

· An initial survey of company staff with details of the required response rate and method of analysis;

· An evaluation of existing shift patterns, start and finish times in relation to public transport services;

· Specific measures that could be applied to improve pedestrian access and permeability through the site for pedestrians;

· Staff incentives or discounts for using sustainable means of travel;

· A robust monitoring regime.

It should also be brought to the applicant’s attention that there is a bus stop located opposite the main entrance / access road to the development. The location of the bus stop is not shown on the plans but GMPTE is concerned that the proposed new access road may interfere with the location and operation of this existing bus stop.

Should the applicant consider it necessary to relocate the bus stop, this would be subject to GMPTE’s normal consultation procedures (including nearby residents, the LHA and the Police) and would be undertaken at the applicant’s cost.

Salford City Council – No objections

RECOMMENDATION

Having regard to the GMPTE comments above, it is recommended that an additional Informative should be attached as follows: -

The visibility splay for the proposed main (northern) vehicular access to the site may be compromised by the position of the existing bus stop. Should is be necessary to relocate the bus stop, this should be done at the applicant’s expense and its location should remain on the frontage of the site.

Agenda Item 5 74747/FULL/2010 St Ambrose College Wicker Lane Hale Barns

SPEAKER(S)
AGAINST: Mr. C. Williams

(On behalf of neighbours)

FOR: Mr. M. Thompson

(Headteacher)

Cllrs Sharp and Walsh have both requested that the application be deferred. Cllr Sharp requests this in order for all committee members to visit the site and Cllr Walsh time in order to look at the application.

CONSULTATIONS

Built Environment (Drainage) – Standard informative R13 - ‘Because of limited sewer capacity it will be necessary to constrain the peak discharge rate of storm water from this development to the pre-existing level. This may involve the provision of surface water attenuation and on site storage or a SUD’s solution necessitating a separate system within the site. Maximum discharge from site of 30 l/sec.

Greater Manchester Ecology Unit – No objections, if planning permission granted recommend:-

· That any mature trees to be removed as part of the scheme be inspected for the possible presence of bat roosts prior to any tree works commencing. If bats are found by survey then a method statement will need to be prepared giving details of measures to be taken to avoid any possible disturbance to bats. Once agreed, this method statement must be implemented in full.

· No trees to be removed during the optimum period for bird nesting (March to July inclusive) unless nesting birds have been shown to be absent.

· Any plans for new tree planting, landscaping should be supported by comprehensive long term management proposals.

Although buildings assessed as having low potential for bats, if bats are found during works then work must cease immediately and advice sought from a suitably qualified person.

Environment Agency - We are satisfied that we can now withdraw our previous objection to the proposals.

The proposed development will only be acceptable if the following measure(s) as detailed in the Flood Risk Assessment dated 23rd April 2010 submitted with this application are implemented and secured by way of a planning condition on any planning permission.

Condition:
The development permitted by this planning permission shall only be carried out in accordance with the approved Flood Risk Assessment (FRA) above and the following mitigation measures detailed within the FRA:
1. Limiting the surface water run-off generated by the 1 in 30 years return period critical storm so that it will not exceed the run-off from the undeveloped site and not increase the risk of flooding off-site.

2. Identification and provision of safe route(s) into and out of the site to an appropriate safe haven.

Reason:
To prevent flooding by ensuring the satisfactory storage of/disposal of surface water from the site and to ensure safe access and egress from and to the site.

Advice to applicant

If any controlled waste is to be removed off site, then site operator must ensure a registered waste carrier is used to convey the waste material off site to a suitably authorised facility.
GMPTE – Will require to see a plan with an autotrack to demonstrate the feasibility of:-

· Buses turning into the site from Hale Road

· Buses using the proposed one-way system within the site

· Independent departure of buses using the drop off/pick up points.

It is unclear if it is just coaches will serve the site or whether it is the intention to allow school buses into the site. Overhanging trees will need to be well maintained so as not to cause obstruction for buses needing to enter the site.

REPRESENTATIONS
Two further letters of objection have been received from local residents who have already made representations: Additional points include:-

· Nothing within the amended plans which alters or detracts from the original concerns raised.

· Two incidents that occurred before Sept 2009 have not been included in the Traffic report assessment of accidents. These incidents involved vehicles mounting the pavement and demolishing boundary metal railings to Hale Croft on one side 20 feet of 6ft boundary fencing to properties on Ashmeade.

· Not enough time to respond to officers report

· Car park proposed adjacent to residential properties is unacceptable

Cllr Sharp has indicated that careful consideration be given to ingress and egress onto Hale Road which is already subject to heavy traffic flows.

OTHER ISSUES

The applicant has submitted a request for a screening opinion from the LPA regarding the need for an Environmental Impact Assessment. The Council have considered the request and conclude that a EIA is not required in this particular application.

FINANCIAL CONTRIBUTIONS

Previous similar developments have used ‘industrial floor area’ use from the SPD1 document for the purposes of calculating the contribution for educational schemes. On this basis a contribution of £25,008 would be required. However the LHA is seeking the provision of a puffin crossing across Hale Road and the promotion of TRO’s involving waiting restrictions being a requirement for the development and therefore would usually be in addition to the SPD1 contributions. It is considered in this case that the crossing has some wider highways and public transport benefits and that the SPD1 contributions could therefore be used as part funding for the crossing. Therefore a figure has been agreed with the LHA for the crossing and waiting restrictions (TRO’s) giving a overall requirement of £55,000.
RECOMMENDATION
That the wording of the requirements for financial contributions should be amended as follows.

(A) That the Council is minded to grant planning permission subject to a Section 106 Agreement to secure:-

· Financial contribution of £55,000 towards public transport improvements and highways infrastructure improvements.

Condition 23 relating to hours of use of external pitches will include use of floodlight pitch up to 2100hrs Monday to Friday, 20.00 hrs on a Saturday and 18.30hrs on a Sunday.

The following additional conditions to be added:-

Condition 32:- Landscape maintenance

Condition 33:- Autrotrack plan for buses as recommended by GMPTE

Condition 34:- Environment Agency condition relating to implementation with Flood Risk Assessment
DR. GARY PICKERING

DEPUTY CHIEF EXECUTIVE

FOR FURTHER INFORMATION PLEASE CONTACT:

Simon Castle, Chief Planning Officer

Planning Department, P O Box No 96, Waterside House, Sale Waterside,

Sale, M33 7ZF

Telephone 0161 912 3111

- 1 -

