	Application Number
	07/2017/3843/FUL

	Address
	Land At Olive Farm and

Land North Of Methuen Drive

Methuen Drive

Hoghton

Lancashire

	Applicant
	Galliford Try Partnerships

Agent

	Mr Jake Crompton

	

	WYG Group

Quay West at MediaCityUK

Trafford Wharf Road

Trafford Park, Manchester

M17 1HH

UK

	Development
	Erection of 70 dwellings (including 18 Affordable rent and 12 shared ownership properties) details of access, landscaping and associated works (Amended description)

	Officer Recommendation

Officer Name
	Approval with Conditions

Mr Chris Sowerby

	Date application valid
	05.12.2017

	Target Determination Date
	06.03.2018

	Extension of Time
	07.12.2018

[image: image1.jpg]

1. REPORT SUMMARY

1.1 The application is a resubmission of an application (07/2017/0621/FUL) previously refused by the Planning Committee.
1.2 The application relates to a 2.37 hectare parcel of land, flat, broadly rectangular in shape and currently used for agriculture, located to the north of an existing residential estate in Hoghton. Hedging and a number of mature trees are present along the site boundaries, none of which are subject to Tree Preservation Orders. The application site is designated as being for ‘Village Development’ under Policy B2 of the South Ribble Local Plan.
1.3 In June 2017 a previous planning application on the site for the erection of 78 dwellings (including 39 affordable dwellings) with associated access and landscaping was refused with the following reasons given:

1. The proximity of the proposed dwelling on Plot 51 to the ground floor windows serving habitable rooms on the northern side of 25 Methuen Avenue would have an overbearing effect which would be detrimental to the residential amenity of the occupiers of 25 Methuen Avenue. As such the proposed development is contrary to Policies B1 and G17 of the South Ribble Local Plan 2012-2026 and Policy 17 of the Central Lancashire Core Strategy and South Ribble Residential Design Guide SPD.
2. The proposal, by virtue of the internal dimensions of the garages on the Clyde, Ribble and Wye house types which fail to meet the recommended minimum dimensions set out in the Joint Lancashire Structure Plan "Car Parking Standards" fails to provide adequate on-site car parking contrary to Policy G17 and Policy F1 in the South Ribble Local Plan 2012-2026.
3. The proposed site layout fails to meet paragraph 9 and 56 of the National Planning Policy Framework which seeks positive improvements in the quality of the built and natural environment. The layout is of poor design that fails to respect the character and appearance of the area in terms of building to plot ratio and Design Principle 6 of the Central Lancashire Design Guide SPD. The proposal would not accord with Policy 17 of the Central Lancashire Core Strategy and Policy G17 of the South Ribble Local Plan.
4. That the increase in traffic flow within the cul-de-sac spur at the head of Methuen Drive comprising of 6, 7, 8, 9 and 11 Methuen Drive resulting from the proposed vehicular access would have a detrimental impact upon residential amenity in terms of the amount of traffic and associated noise resulting from the proposal. This is contrary to Policy B1 criterion c of the South Ribble Local Plan.

1.4 An appeal against the refusal of planning permission was lodged by the applicant to the Planning Inspectorate with this current application being submitted to run concurrent with the appeal.

1.5 In April 2018 the Planning Inspectorate issued their decision in relation to the appeal which was to dismiss the appeal on reasons 1 (impact on 25 Methuen Avenue), 2 (garage sizes) and 3 (density). The Inspector however rejected the Council’s case in relation to the fourth reason for refusal (increase in traffic flow).

1.6 On receipt of the Planning Inspector’s decision, the applicant has sought to address the three reasons for refusal upheld at appeal by way of the submission of amended plans.

1.7 The proposal is for a residential development, comprising of 70 dwellings on the site, of which 30 are proposed to be ‘affordable houses’ (16 shared ownership and 18 affordable rent). The access to serve the proposed development is from the head of Methuen Drive. Existing hedging and mature trees along the site boundaries are proposed to be retained along with supplementary planting concentrated along the eastern boundary and sections of the southern boundary. The main changes made by the applicant in response to the appeal decision can be summarised as:
1. Increasing the spatial separation distance between the midpoint of the side elevation on 25 Methuen Avenue and the side gable of the proposed Plot immediately to the north from 5.8m to 13.5m;
2. Substituting the housetypes deemed to have substandard integral garage sizes with housetypes that have larger garages to accord with adopted parking standards;
3. Reduction in the proposed number of dwellings from 78 (including 39 affordable houses) to 70 dwellings (including 30 affordable houses);
4. Re-orientation of Plots 18-26 to face a realigned proposed estate road; and
5. Terraced properties omitted from the proposed development
1.8 Knowledge in relation to planning applications for housing in close proximity to commercial kennels outside of the Borough received from Officers not involved in the previously refused planning application has also led to an earth bund and acoustic fence being proposed along the northern boundary of the site opposing Plots 20-26 and adjacent to Plot 28.
1.9 Policy B2 permits development which meets a local need, including affordable housing, provided that it can be demonstrated the development cannot be accommodated within the existing built-up area of the village or the site is preferable for the use proposed. At the request of the Inspector who oversaw the examination into the current Local Plan the requirement that “the proposed development does not include market housing” was removed from this policy, thus allowing the construction of market housing on ‘Village Development’ sites as an enabler to deliver one or more of the listed acceptable uses. An application needs to be determined on its own merit as to whether it would meet an identified need.
1.10 The evidence base supplied by the applicant and undertaken by Great Places Housing Group to demonstrate the ‘local need’ remains unchanged from the previously refused application, albeit updated to the latest figures with Strategic Housing raising no objections to the proposal confirming that the development would meet priorities outlined in the South Ribble Housing Framework 2016-2019. The Planning Inspector also did not question the issue of ‘need’ within his appeal decision in relation to the previously refused scheme instead only stating that the proposal would address “a need for affordable homes”.
1.11 Immediately to the north of the site is Cuerdale Hey Farm where, in addition to an agricultural enterprise, a cattery and kennel business is run from the site. The kennels are located in a stone barn some 26.5m away from the gable of the nearest proposed dwelling (Plot 28) with the cattery located in a separate section of the same building. Whilst a noise survey report was submitted as part of this application concerns were raised by Environmental Health at the potential of complaints being raised from future residents as a result of barking from kennelled dogs. An acoustic barrier, comprising of an earth bund and acoustic fencing ranging from 2.0m to 2.5m in height, has been proposed along part of the northern boundary at the request of Environmental Health to address this concern in addition to the re-orientation of plots 18-26 to face a realigned proposed estate road.
1.12 Of the three reasons of refusal upheld by the Planning Inspector in relation to the previously refused planning application on the site the current proposal, as amended, addresses the first reason for refusal by increasing the spatial separation distance between the nearest (rearmost) of the two windows on the side elevation of 25 Methuen Avenue and the blank side of Plot 48 to 13m which meets the recognised minimum spatial separation standards as set out in the Residential Extensions Supplementary Planning Document. The second reason of refusal has been addressed by substituting the housetypes deemed to have substandard integral garage sizes with housetypes that have larger garages to accord with adopted parking standards.
1.13 The applicant asserts that the amended proposal, which reduces the proposed number of dwellings from 78 to 70, omits terraced properties and re-orientates Plots 18-26 to face a realigned proposed estate road, overcomes the third reason for refusal relating to development density and quality of design.

1.14 With 70 dwellings on the 2.37 hectare site, the proposed development equates to 29.5 dwellings per hectare in gross density and net density (deducting the area of the landscape buffer zone) of 30.6 dwellings per hectare. The previously refused scheme for 78 units, equated to 32.9 dwellings per hectare in gross density with a net density of 34.1 dwellings per hectare. The Planning Inspector in his appeal decision in relation to the previously refused scheme that 25 dwellings per hectare density of adjacent properties on Manor Close, Manby Close, Mansfield Drive, Methuen Drive and Fox Lane “set the local context in terms of the amount of development on a plot” and that the higher building to plot ratio proposed would “result in a noticeable shift in the character and appearance at this edge of settlement location, with dwellings being far closer together than those which currently bound the site”. As a result of this, it was the view of the Planning Inspector that “the development would not reflect the site’s sensitive position between the existing urban and rural environments” and the development would therefore lead to “significant harm to the character and appearance of the area, despite the benefits stemming from the new housing”.
1.15 The reduction in the form of density of the development goes someway to more accurately reflecting the surrounding area but, for the most part, the site layout remains largely the same. The orientation of the stretch of development between Plots 18-26 has however been altered in part to address concerns regarding the previously refused development being inwardly facing with these plots now facing northwards towards the site boundary with the estate road intervening. The current proposal also omits terraced properties (with three rows of terraced properties previously proposed), proposing a greater number of semi-detached properties. Due to the elongated shape of the site and single point of access options for a complete redesign of the site layout whilst retaining the number of dwellings the applicant seeks are restricted.

1.16 Whilst it is the view of Officers that a lower development density mirroring or less than the 25 dwellings per hectare cumulative average of adjacent residential properties on Manor Close, Manby Close, Mansfield Drive, Methuen Drive and Fox Lane would be preferable given the local context and proximity of the site to the Green Belt, it is considered on balance that the proposed development would not cause significant harm to the character and appearance of the area.

1.17 On balance it is the view of Officers that the proposal accords with Policies 7, 17 and 29 of the Core Strategy together with Policy G17 of the South Ribble Local Plan. For these reasons, and those contained within the report, it is recommended that the application be approved subject to the imposition of conditions.

2. APPLICATION SITE AND SURROUNDING AREA

2.1 The application relates to a 2.37 hectare parcel of land, flat and broadly rectangular in shape, located to the north of an existing residential estate in Hoghton.
2.2 The site comprises of a single open agricultural field which appears to be periodically used for the grazing of sheep. Hedging and a number of mature trees are present along the site boundaries, none of which are subject to Tree Preservation Orders.

2.3 The site is bounded by residential properties on Methuen Avenue, Manby Close, Methuen Drive and Manor Close to the south with residential properties present on Fox Lane to the west. To the north of the site is Cuerdale Hey Farm which, in addition to an agricultural enterprise, runs a cattery and kennel business from the site. Agricultural fields are present to the east of the application site.

2.4 A public right of way (FP 108) runs along the northern boundary of the site, cutting into the site as it passes the built development on Carver Hey Farm.

2.5 The application site is designated as being for ‘Village Development’ under Policy B2 of the South Ribble Local Plan.

2.6 Beyond the northern and eastern boundaries of the site is an area of land designated as Green Belt under Policy G1 in the South Ribble Local Plan. Land beyond the western and southern boundaries of the site is designated as ‘Existing Built-Up Areas’ under Policy B1 of the South Ribble Local Plan.

3. SITE HISTORY

3.1 In June 2017 a planning application (07/2017/0621/FUL) for the erection of 78 dwellings (including 39 affordable dwellings) with associated access and landscaping was refused with the following reasons given:
1. The proximity of the proposed dwelling on Plot 51 to the ground floor windows serving habitable rooms on the northern side of 25 Methuen Avenue would have an overbearing effect which would be detrimental to the residential amenity of the occupiers of 25 Methuen Avenue. As such the proposed development is contrary to Policies B1 and G17 of the South Ribble Local Plan 2012-2026 and Policy 17 of the Central Lancashire Core Strategy and South Ribble Residential Design Guide SPD.
2. The proposal, by virtue of the internal dimensions of the garages on the Clyde, Ribble and Wye house types which fail to meet the recommended minimum dimensions set out in the Joint Lancashire Structure Plan "Car Parking Standards" fails to provide adequate on-site car parking contrary to Policy G17 and Policy F1 in the South Ribble Local Plan 2012-2026.
3. The proposed site layout fails to meet paragraph 9 and 56 of the National Planning Policy Framework which seeks positive improvements in the quality of the built and natural environment. The layout is of poor design that fails to respect the character and appearance of the area in terms of building to plot ratio and Design Principle 6 of the Central Lancashire Design Guide SPD. The proposal would not accord with Policy 17 of the Central Lancashire Core Strategy and Policy G17 of the South Ribble Local Plan.
4. That the increase in traffic flow within the cul-de-sac spur at the head of Methuen Drive comprising of 6, 7, 8, 9 and 11 Methuen Drive resulting from the proposed vehicular access would have a detrimental impact upon residential amenity in terms of the amount of traffic and associated noise resulting from the proposal. This is contrary to Policy B1 criterion c of the South Ribble Local Plan.

3.2 An appeal against the refusal of planning permission was lodged by the applicant to the Planning Inspectorate with this current application being submitted to run concurrent with the appeal.
3.3 In April 2018 the Planning Inspectorate issued their decision in relation to the appeal which was to dismiss the appeal on reasons 1 (impact on 25 Methuen Avenue), 2 (garage sizes) and 3 (density). The Inspector however rejected the Council’s case in relation to the fourth reason for refusal (increase in traffic flow).

3.4 On receipt of the Planning Inspector’s decision, the applicant has sought to address the three reasons for refusal upheld at appeal by way of the submission of amended plans.

4. PROPOSAL

4.1 The proposal is for a residential development, comprising of 70 dwellings on the site, of which 30 are proposed to be ‘affordable houses’ (16 shared ownership and 18 affordable rent).
4.2 The proposal comprises of 16 two-bed dwellings, 38 three-bed dwellings and 16 four-bed dwellings. A diverse range of house types are proposed with the house mix consisting of two storey detached and semi-detached properties.
4.3 The access to serve the proposed development is from the head of Methuen Drive.
4.4 Existing hedging and mature trees along the site boundaries are proposed to be retained along with supplementary planting concentrated along the eastern boundary and sections of the southern boundary.
4.5 The proposed development would not require the wholescale diversion of the existing public right of way which runs just within the site along the central section of the northern boundary but minor realignment in places. A 2.5m high acoustic fence to be installed on top of an earth bund (ranging from 0.5m-1.0m high) is proposed along the northern boundary, adjacent to the existing public right of way, between Plots 20 and 28.
4.6 The application is accompanied by a Design and Access Statement, Planning Statement, Air Quality Assessment, Flood Risk Assessment, Tree Impact Assessment, Topographical Survey, Transport Assessment and a Utilities Statement.

4.7 In May 2018 amended plans were received in response to the Planning Inspectorate’s decision to uphold reasons 1-3 of the previously refused planning application (07/2017/0621/FUL). The amendments made were as follows:
1. An increase in the spatial separation distance between the midpoint of the side elevation on 25 Methuen Avenue and the side gable of the proposed Plot immediately to the north from 5.8m to 12.6m
2. Substitution of housetypes deemed to have substandard integral garage sizes with housetypes that have larger garages to accord with adopted parking standards
3. Reduction in the proposed number of dwellings from 78 (including 39 affordable houses) to 70 dwellings (including 30 affordable houses) and review of proposed site layout
4.8 In August 2018 amended plans were received, supported by a Noise Impact Assessment, in part in response to concerns raised by Environmental Health in relation to the inter-relationship between the proposed development at the commercial kennel business operated from Carver Hey Farm. The amendments made were as follows:
1. Revision to proposed site layout resulting in Plots 18-26 orientated so as to face the northern boundary with the proposed estate road intervening
2. An increase in the spatial separation distance between the midpoint of the side elevation on 25 Methuen Avenue and the side gable of the proposed Plot immediately to the north from 12.6m to 13.5m
4.9 In October 2018 an additional boundary treatment plan and proposed sectional plans were received in response to concerns raised by Environmental Health in relation to the inter-relationship between the proposed development at the commercial kennel business operated from Cuerdale Hey Farm. These included details of a proposed 2m high acoustic fence on top of a 0.5m high bund between Plots 20-28 and immediately to the south of the proposed alignment of the public right of way.

4.10 In November 2018 amended plans were provided in an attempt to address concerns raised by Officer regarding conflict between acoustic mitigation required by Environmental Health and the safeguarding of the PRoW along the northern boundary. An additional plan was also provided to provide clarification as to how the applicant would intend to address finished ground levels in the north-west corner of the site.
5. REPRESENTATIONS
5.1 A total of 84 letters of objection were received (of which 49 were received from properties that submitted 2 or more representations) in response to the plans as originally submitted. A summary of the points raised follows:
Policy Considerations
· Loss of agricultural land/Green Belt land

· No proven ‘need’ for affordable housing in Coupe Green

· Affordable housing would be made available to people not local to Coupe Green
· Site should remain undeveloped or be used for a community use

· Unsustainable location (poor amenities and public transport)

Character / Appearance

· Proposed development is out of character with the area

· Overdevelopment of the site

Relationship to Neighbours
· Overlooking / loss of privacy
· Overshadowing / over dominance
· Submitted Flood Risk Assessment states ground levels will need to be raised 1.5m in the north-west corner of the site but no details provided as to how this change is levels will be engineered along the party boundary on Fox Lane 0.3m lower than the existing ground level
Highway Issues
· Construction traffic could damage road surface

· Congestion and highway capacity

· Impact on highway safety

· Insufficient car parking proposed

· Noise, disturbance and pollution from increased traffic

· Insufficient access provision for emergency vehicles

· Internal highway design matters
Tree Issues / Wildlife

· Loss of habitat/impact on local wildlife

· Protected species present in the locality (Great Crested Newts, bats)

· Loss of a tree and hedgerows
Noise / Disturbance / Pollution

· Noise, disturbance and pollution from increased traffic

· Noise and disturbance resulting from occupation of the dwellings

· Light pollution

· Potential impact on health of existing residents

· Noise and disturbance through occupation of the dwelling would cause dogs housed in commercial kennels to the north to bark thus potentially leading to complaints

Other Issues

· Potential impact on surface drainage and flood risk
· Impact on local infrastructure (e.g. schools, doctors)

· Negative impact on the existing public footpath

· No details on who will maintain the realigned footpath
· Land ownership

· No children’s area proposed

· No need for additional houses
· The Council has already exceeded targets in affordable housing delivery

· Development is profit driven

· Devaluation of existing properties

· Proposed road layout would allow for expansion into adjacent fields

· Increase in crime

· Maintenance issues relating to party boundaries

· Realignment of footpath has the potential to disturb farm animals

· Affordable housing would attract undesirable people to the area

5.2 A second round of consultation was undertaken on the 22nd May following the submission of amended plans. A total of 54 letters of objection were received (of which 16 were received from properties that submitted 2 or more representations). A summary of the new points not previously raised follows:
Policy Considerations
· The allocated site should not be subject to an application to develop it in its entirety this early in the Local Plan period as there may be unforeseen future needs
· No purpose built properties are proposed for the disabled or the elderly

Character / Appearance

· The developer’s stated density of 29.5 dwellings per hectare is incorrect as this calculation includes a buffer area of landscaping that is not proposed to be developed

Highway Issues

· Potential use of ‘Olive Farmhouse land’ as alternative site access should be considered
Noise / Disturbance / Pollution

· A bund would be preferable instead of proposed fencing along the northern boundary abutting the public right of way

· Potential for the amenities of future residents to be adversely affected by light aircraft landing at a site off Roach Road

Other Issues

· The proposed realignment of the public right of way includes sections below the minimum 3m width sought by the Public Rights of Way Officer at Lancashire County Council

· Loss of view

· Other sites in Bamber Bridge should be preferable for such a development

5.3 A third round of consultation was undertaken on the 13th August following the submission of amended plans supported by a Noise Impact Assessment. A total of 70 letters of objection were received (of which 48 were received from properties that submitted 2 or more representations). A summary of the new points not previously raised follows:
Policy Considerations
· The applicant has failed to comply with the requirements of the NPPF in that they have failed to work closely with those effected by the proposal and to evolve designs that take into account the views of the community
Character / Appearance

· The areas of affordable house are clustered together and should be spread evenly across the development

· Taller landscaping bund required as acoustic fencing would have a detrimental impact on the character and appearance of the area

Relationship to Neighbours
· Direct line from side of 25 Methuen Avenue to Plot 48 (formerly Plot 51) is 12m not 13.5m and therefore fails to overcome the first reason for refusal on the previous planning application which was upheld at appeal

· Plot 28 has been moved closer to Cuerdale Hey Farm and will result in a overlooking / loss of privacy and overshadowing / overdominance

Noise / Disturbance / Pollution

· The proposed new layout would not address the issue of noise from the use of the new development disturbing dogs kennelled at Cuerdale Hey Farm thus potentially leading dogs to bark and impacting on the amenities of future residents
· The proposed realignment of the estate road along the northern boundary would increase the likelihood of the dogs being kennelled at Cuerdale Hey Farm barking

Other Issues

· The public right of way has not been changed as per the request of the Public Rights of Way Officer at Lancashire County Council

· Potential for drivers to park along highway verge where realigned footpath is to be directed causing users to walk along the road
5.4 A fourth round of consultation was undertaken on the 15th November following the submission of amended and additional plans. As of the 22nd November, 8 letters of objection have been received. A summary of the new points not previously raised follows:
Character / Appearance

· The changes in land levels proposed would have a detrimental impact on the character and appearance of the area

Drainage / Flooding Issues
· Proposed increase in levels would increase potential for flooding

· The conclusion of the LLFA regarding flooding is incorrect

Other Issues

· The public right of way still has not been changed as per the request of the Public Rights of Way Officer at Lancashire County Council

· The proposed low level chain fence will not prevent parking on the footpath and would be a potential trip hazard

5.5 A further update on representations received will be provided in writing prior to the Planning Committee meeting.

5.6 Hoghton Parish Council have objected to the proposal highlighting traffic generation and overdevelopment. They also refer to the proposal being contrary to greenbelt policy, but the site is not allocated as greenbelt.

5.7 The Campaign to Protect Rural England (CPRE) have objected to the proposal commenting that the ‘need’ for the proposed development has not been demonstrated. They comment that the quality of the design is poor and does not reflect the character and appearance of the area. Highway issues and the proposed realignment of the public right of way are also highlighted as concerns.
6. CONSULTATION REPLIES

Environmental Health originally objected to the plans, requesting that an acoustic survey be submitted to assess the potential implications the development of the site would have on the commercial kennels at Cuerdale Hey Farm and vice versa.
Following the submission of the Noise Assessment Environmental Health advised that “Given the proximity of the kennels to this development there exists the potential for a significant adverse impact on the future residents and as such noise should have been considered at this early stage [the designing of the site layout]”. Poor acoustic design was highlighted in the proposed location of properties close to the northern boundary with the kennels and “importantly sensitive rear amenity areas being placed adjacent to the boundary”. It was acknowledged by the Environmental Health Officer that the proposed mitigation, in the form of an acoustic barrier varying in height from 1.9m to 4.1m along the north-eastern boundary, would resolve the potential noise however a redesign of the site was recommended.
Following the submission of the revised proposed layout in August 2018, which adjusted the orientation of Plots 18-26 so as to face the northern boundary with the proposed estate road intervening, Environmental Health still had concerns regarding the proximity of the commercial kennels to future residents and requested that the previously recommended mitigation measures in the submitted Noise Assessment be secured (i.e. an acoustic barrier varying in height from 1.9m to 4.1m along the north-eastern boundary). This acoustic mitigation however on the revised proposed layout would form part of the streetscene and concern was raised by Officers that such an acoustic barrier of varying height could appear unsightly. A suitably designed acoustic barrier of a continuous height was highlighted as being preferable from a visual perspective. In response to this Environmental Health have confirmed that a 2.5m high acoustic barrier (relative in height to the proposed finished ground level of the opposing plots) would address concerns they have in relation to noise as a result of the proximity of the new dwellings and the existing commercial cattery and kennels operating at Cuerdale Hey Farm. The plans as amended provide for such acoustic mitigation parallel to the site boundary.
Should the application be approved conditions have also been recommended relating to the submission of a Construction Nuisance Prevention Plan, hours of construction and the provision of electric vehicle recharging points.

The LCC’s Public Rights of Way Officer raised objection to the section of the PRoW opposing Plots 20-28 being aligned between the existing site boundary treatment and the proposed acoustic boundary treatment comprising of an acoustic fence on top of an earth bund due to possible infringement of the footpath and the negative effect the enclosing of the footpath would have on the experience of the user. In her consultation response the PRoW Officer also suggested the footpath should be a minimum of 3m in width along the stretch opposing Plots 20-28.
Amended plans have since been issued which align the PRoW so that it runs south of the proposed acoustic boundary treatment instead of north of it with a width of 2m. The footpath along this section is now also shown to be surfaced in compacted stone as requested by the PRoW Officer and a low level post and rail fence is proposed along the southern boundary of the footpath abutting the realigned proposed estate road to prevent obstruction of the footpath by parked vehicles.
The PRoW Officer has raised no objections to the application as amended noting, that whilst the proposed width of the footpath to the side of Plots 28-30 is 2.579m, there is no width recorded on the Definitive Statement and as such it would not be appropriate to insist that a 3m width is provided. The PRoW Officer comments “It is noted that part of the footpath will run on the estate road, rather than the stone surfaced footpath but the estate road is not incompatible with the public footpath. It will still be available to be walked, as it should not be obstructed by cars given the measures that are proposed to stop cars parking on the verge. The stone surfaced footpath would be welcomed as it should provide an attractive link to the public footpath running in the field but unless a legal order or agreement were to be entered into to create it as a public right of way it would not be maintainable at the public expense”.
The PRoW Officer highlights a number of changes/assurances she would like to preferentially see relating to the footpath width, reduced acoustic fencing lighting and the provision of an additional link. However, with the PRoW Officer raising no objection to the proposal as amended any reason for refusal relating to the PRoW would not be robust.
It was later noted by the PRoW Officer that to the rear of Plot 29 the proposed width of the footpath was below the minimum of 2.579m that can be accepted. A further amended plan has been submitted realigning the rear boundaries of Plot 28 and 29 to provide the required footpath width.

County Highways have fully assessed the proposed development and raise no objections to the proposal as amended. In their response they confirm that the amended layout is now “acceptable and to an adoptable standard” with sight line requirements for all of the proposed junction fully achievable over the applicant land and/or the existing adopted highway.

In terms of the parking standards County Highways confirm “The proposed level of parking as shown in the amended plan is in line with the recommended guidelines”.

In their response of the 12th June 2018 County Highways confirmed that, upon reviewing the Lancashire County Council’s five year data base for Personal Injury Accident (PIA), there have been three incidents within the vicinity of the site however based on the nature of these incidents it would appear that highway safety would not be worsened by the proposed development.

Conditions relating to the agreement of a Construction Management Plan, access road details and the proposed arrangements for future management and maintenance of the proposed streets within the development are recommended by County Highways to be imposed on any given approval.
Strategic Housing have raised no objections to the proposal confirming that the development would meet affordable housing needs identified in the South Ribble Housing Framework 2016-2019. It is noted that whilst the current absence of any social housing in Coupe Green means that there is no housing waiting list data available specifically for Coupe Green, the nearest comparator area of Hoghton (0.9 miles to the east) records 22 applicants as their first choice, this reflects the small amount of affordable housing in the area.

It is advised that the Central Lancashire Strategic Housing Market Assessment (SHMA) 2017 suggests an annual affordable housing need within the borough of 603 units per year. Of this number, 368 units would be provided through existing stock leaving a net annual need of 235 units per annum. The SMHA suggests that of the 235 units needed 207 are to be for social/affordable rent and 28 for intermediate housing including Shared Ownership. The affordable housing scheme proposed offers both shared ownership properties and affordable rented properties which would help support meeting this need.

Strategic Housing advise that expressions of interest to the Council’s affordable home ownership interest list are recorded according to My Neighbourhood area. Coupe Green falls within the Eastern My Neighbourhood area. Expressions of interest show that 43% of applicants are interested in properties available for affordable home ownership in the Eastern area of the borough.

It is also noted that the South Ribble Housing Framework 2016-19 identifies the development of new housing as a priority. This includes a range of housing such as affordable housing. The Framework highlights the importance of home ownership and supports products such as shared ownership in enabling people to own their own home. The proposal for the affordable housing for this site would meets these aims.

The Local Lead Flood Authority (LCC) initially objected to the application in the absence of a drainage strategy, with evidence that Planning Practice surface water drainage hierarchy had been followed, been provided and the absence of information relating to drainage system flow calculations. However, following receipt of the requested information the Local Lead Flood Authority has withdrawn its objection subject to the imposition of conditions relation to the implementation of surface water drainage system to be agreed, the completion of a Sustainable Drainage System and the agreement of a Surface Water Lifetime Management and Maintenance Plan.
Following the submission of an additional plan detailing how proposed ground level changes in the north-western corner of the site are to be engineered the LLFA comment that the proposed use of a retaining wall ensures that the 1 in 15 gradient slope to the rear of Plots 41-47 is acceptable with any rain falling in these areas to soak into the ground and not cause a surface water run off problem. A further updated plan has since been provided detailing a reduced slope of 1 in 15 gradient along the side of Plot 48 and a continuation of the retaining wall along the side of Plot 41 in line with preferences detailed by the LLFA.

United Utilities have raised no objections to the proposal recommending conditions relating to the submission of foul and surface drainage details and the submission of a sustainable drainage management and maintenance plan.

The Environment Agency have submitted no observations.

Ecology have raised no objections to the proposal, confirming that whilst a single pond within 200m of the site boundary has the potential to be a habitat for newts, the imposition of a condition requiring the submission and agreement of a Construction Environmental Management Plan detailing Reasonable Avoidance Measures will allow the development to proceed. Conditions have also been recommended relating to nesting birds and biodiversity enhancement.
The Ramblers have objected due to the adverse impact the proposed development would have on the existing public right of way (FP 108) which runs along the northern boundary of the site.

The Local Authority’s Arboriculturist has raise no objections to the proposal recommending conditions relating to the undertaking of site monitoring works during construction, landscaping details and the erection of protective fencing during construction.

The School Planning Team (LCC) has confirmed that based upon the latest assessment, taking into account all approved applications, LCC will be seeking a contribution for 14 primary school places which the School Planning Team will need to seek to secure through the CIL. LCC will not however be seeking a contribution for secondary school places.
The Crime Prevention Officer (Lancashire Constabulary) has raised no objections to the proposal, making a number of crime prevention recommendations which have been forwarded on to the applicant.

7. MATERIAL CONSIDERATIONS

7.1 Policy Considerations

i) NPPF
7.1.1 The NPPF promotes a presumption in favour of sustainable development and supports sustainable economic development to deliver, amongst other things, homes. Neighbours have commented that the site is not within a sustainable location, including an infrequent bus service, and therefore should not be developed for housing and/or affordable housing.

7.1.2 The site in the previous version of the South Ribble Local Plan (2000 – 2012) was allocated as a ‘Local Needs in Villages’ site. A Sustainability Appraisal of the site, as a ‘Preferred Option’ for development, was undertaken as part of the Site Allocations process supporting the formation and adoption of the current South Ribble Local Plan (2012 – 2026). The Sustainability Appraisal for the site recorded positive scores for the distance to the nearest bus stop (less than 0.4km), distance to a convenience store (less than 0.4km), distance to a Post Office (less than 0.4km) and distance to a Primary School (less than 0.4km). A neutral score was recorded for the bus service frequency. Distances to the nearest railway station, service centre, supermarket and GP surgery all recorded negative scores (over 3km). It was concluded whilst overall the site did not score well, this is the case in all of the sites in the smaller rural villages and, despite this, it is still important to safeguard land in these areas for future village expansion.

7.1.3 The Planning Inspector, in examining the Local Plan, assessed the suitability and sustainability of sites for their policy designation. Considering the then proposed ‘Village Development’ allocations as a whole the Inspector commented “They are positively prepared and justified and there is no evidence to indicate that they will not be effective in their implementation”.
7.1.4 In regards to ‘noise’ paragraph 170 of the NPPF advises that planning policies and decisions should contribute to and enhance the natural and local environment by “preventing new and existing development from contributing to, being put at unacceptable risk from, or being adversely affected by, unacceptable levels of soil air, water or noise pollution or land instability”.

7.1.5 Paragraph 180 affirms that new development should “ensure that new development is appropriate for its location taking into account the likely effects (including cumulative effects) of pollution on health, living conditions and the natural environment...”
7.1.6 In regards to highway safety paragraph 109 of the NPPF advises “Development should only be prevented or refused on highways grounds if there would be an unacceptable impact on highway safety, or the residual cumulative impacts on the road network would be severe”.

7.1.7 Objectors assert that the applicant has failed to comply with the requirements of the NPPF in that they have failed to work closely with those effected by the proposal and to evolve designs that take into account the views of the community. Whilst the hosting consultation events by applicants for such schemes can be beneficial in the preparation of proposal they are not a policy of legislative requirement.

ii) Core Strategy Policy Considerations
7.1.8 Policy 1 of the Core Strategy is entitled ‘Locating Growth’ and encourages the focussing of growth and investment in the Key Service Centres of Chorley and Leyland and the other main urban areas in South Ribble.
7.1.9 Policy 4: Housing Delivery seeks to ensure that sufficient housing land is identified over the 2010-2026 period.

7.1.10 Policy 5 of the Core Strategy covers Housing Density and states:

“The authorities will secure densities of development which are in keeping with local areas and which will have no detrimental impact on the amenity, character, appearance, distinctiveness and environmental quality of an area, consideration will also be given to making efficient use of land.”
7.1.11 Policy 6 of the Core Strategy covers Housing Quality and aims at improving the quality of housing. This is assessed in the following sections of the report.

7.1.12 Policy 7: Affordable and Special Needs Housing supports the delivery of affordable and special housing.

7.1.13 Policy 17: Design of New Buildings expects the design and new buildings to take account of the character and appearance of the local area and effectively mirrors Policy G17 in the South Ribble Local Plan.
iii) South Ribble Local Plan 2012-2026

7.1.14 The site is designated as being for ‘Village Development’ under Policy B2 of the South Ribble Local Plan. Policy B2 permits development which meets a local need, such as local affordable housing, health care, community facilities and employment, provided that it can be demonstrated the development cannot be accommodated within the existing built-up area of the village or the site is preferable for the use proposed.

7.1.15 Following the examination of the current Local Plan, the Inspector’s Final Report stated:

“Chapter B of the Plan sets outs the hierarchy for development in accordance with that set out in the CS [Core Strategy]. Policies B1 and N2 relate to development with built-up areas and village development respectively. A modification (MM33) is proposed to policy B2 to remove the restriction on market housing in line with the advice in the Government’s online practice guide and to ensure that the plan is positively prepared…”.

7.1.16 As a result of this, the requirement that “the proposed development does not include market housing” was removed from this policy, thus allowing the construction of market housing on ‘Village Development’ sites as an enabler to deliver one or more of the listed acceptable uses (local affordable housing, health care, community facilities and employment).

7.1.17 This is supported by an appeal decision in 2013 into a ‘Village Development’ site at Swallow Field, Much Hoole, where the Inspector allowed a development of 8 dwellings where the delivery of 3 affordable houses would be enabled through the permitting of 5 market dwellings (application reference 07/2012/0466/OUT). The Inspector summarised that the proposed development, whilst not wholly affordable units, would go some way to providing for that need.

7.1.18 Policy B2 does not rank the listed acceptable uses by preference. An application needs to be determined on its own merit as to whether it would meet an identified need. To refuse an application that meets an identified need in preference for continuing to safeguard the land for another listed acceptable use would not provide a robust reason for refusal.

7.1.19 Taking a sequential approach, it is evident that there are no other sites within the defined ‘Built-Up Area’ of Coupe Green that can accommodate the proposed development with no brownfield sites of a similar size present within the settlement.

7.1.20 Considering the above, the proposed delivery of 30 affordable dwellings, supported by the delivery of 40 market dwellings, would in principle accord with the general requirements of Policy B2. An assessment into the ‘local need’ for the affordable units and need for the market units to support the delivery affordable units is made in the following sections of this report.

7.1.21 Objections have been received affirming that the allocated site should not be subjected to an application to develop it in its entirety this early in the Local Plan period as there may be unforeseen future needs that arise. Whilst this site is one of the larger sites allocated for ‘Village Development’ under Policy B2, and it may not have been anticipated by all that a proposal would be received to develop the site in its entirety, nothing contained within Policy B2 requires this or any of the other ‘Village Development’ sites to be developed in a phased manner over the course of the period of the Local Plan.
iv) Affordable and Special Needs Housing

7.1.22 Policy 7 of the Core Strategy is entitled Affordable Housing and states that a target of 30% affordable housing provision is to be sought on new housing schemes. The proposed scheme meets the requirements of Policy 7, in that the proposed development would provide 43% affordable housing (16 two bed houses and 14 three bed houses) on site. Of the affordable houses proposed, 12 would be shared ownership properties and 18 affordable rent properties.

7.1.23 Objectors have highlighted that the Council’s own Monitoring and Housing Land reports confirm the Borough is exceeding the self-set targets for the delivery of affordable housing. Whilst this is the case, the targets set are a minimum, not a maximum, figure. Supporting information submitted by the applicant, in the form of a review of affordable housing provision and requirement undertaken by Great Places Housing Group, identifies that due to high levels of home ownership in Coupe Green, there is currently only two socially rented properties within the village and “very limited availability” in nearby Hoghton and Gregson Lane.

7.1.24 The applicant asserts that within the PR5 postcode, Select Move records 131 applicants registered in need of 2 bedroom housing, 80 applicants for 3 bedroom housing and 29 applicants for 4 bedroom housing. In the neighbouring PR6 postcode there are currently 103 applicants registered in need of 2 bedroom housing, 68 applicants registered for 3 bedroom housing and 38 for 4 bedroom housing. It is acknowledged that the PR5 postcode evidence which has formed the basis of the applicant’s assessment into the ‘need’ covers large area, including urban areas such as Bamber Bridge. That said it is the most refined evidence available and forms the basis of the Council’s Strategic Housing Need Assessment for the area. The Planning Inspector also did not question the issue of ‘need’ within his appeal decision in relation to the previously refused scheme instead only stating that the proposal would address “a need for affordable homes”.
7.1.25 Strategic Housing raised no objections to the proposal confirming that the development would meet priorities outlined in the South Ribble Housing Framework 2016-2019. It is noted that whilst the current absence of any significant social housing in Coupe Green means that there is no housing waiting list data available specifically for Coupe Green, the nearest comparator area of Hoghton (0.9 miles to the east) records 22 applicants as their first choice. This indicates a local need for affordable housing which the proposed development would help to satisfy. The Central Lancashire Strategic Housing Market Assessment has suggested an annual affordable housing need of 603 units per year. Of this number, 368 units would be provided through existing stock leaving a net annual need of 235 units per annum. The SHMA suggests that of the 235 units needed, 207 are to be for social/affordable rent and 28 for intermediate housing including shared ownership. The housing scheme proposed offers shared ownership properties (also known as intermediate housing) and affordable rented properties so would help to meet the borough’s affordable housing need.

7.1.26 Neighbours have raised concern that the affordable housing would be made available to people not local to Coupe Green and therefore not meeting a ‘local need’. On any given approval the securing and delivery of the affordable housing would be subject to a suitably worded condition, this would include occupancy criteria to be used for determining the identity of occupiers of the affordable housing. With that in mind, the applicant’s Registered Provider (Great Places) has agreed that for a two week period existing Coupe Green residents will be given exclusive access to nominations for rented properties. After this period of exclusivity the nominations will be opened to Gregson Lane and Walton-le-Dale residents for a further two weeks, after which nominations would be opened up to the PR5 postcode. Only after these stages have passed would the nominations open up to the remainder of South Ribble. Due to funding criteria restrictions associated with the shared ownership units imposed by Homes England these properties need to be offered on a first come first served basis and cannot be subject to geographic area of residence restrictions.
7.1.27 The need for market units to support the delivery of affordable units on the site was confirmed by an independent valuer (Keppie Massie) appointed by the Council during the course of the previously refused planning application (07/2017/0621/FUL).
7.2 Open Space

7.2.1 The Central Lancashire Open Space and Playing Pitch Supplementary Planning Document (SPD) requires residential developments with a net gain of more than 5 dwellings to contribute towards the provision of amenity greenspace if there is an identified local deficiency in quantity, accessibility or quality/value.

7.2.2 The Central Lancashire Open Space Study confirms that there is a surplus of amenity greenspace and provision for children/young people within the Coupe Green and Gregson Lane Ward, together with the site not being within 1000m of Central Park, 800m of any natural/semi-natural area of low quality/value and no allotments within 10 minutes’ drive that are of low quality/value. As such an on-site and/or off-site contribution to open spaces and playing pitches cannot be justified.

7.2.3 Whilst there is no policy requirement for the provision of open space on site, the applicant is proposing a 10m (wide) x 82m (long) landscape buffer zone, comprising of tree and hedge planting, along the eastern boundary of the site.

7.3 CIL

7.3.1 Based on the Community Infrastructure Levy charging schedule, the proposed development would be required to pay a net CIL payment (after deductions for the Affordable Housing element) of £305,317.03 which will contribute to infrastructure requirements contained within the Regulation 123 list.
7.4 Character / Appearance

7.4.1 Policy 17 of the Core Strategy expects new buildings to “take account of the character and appearance of the local area” with Policy G17 of the South Ribble Local Plan 2012-2026 requiring development not to have a detrimental impact on “the existing building, neighbouring buildings or on the street scene by virtue of its design, height, scale, orientation, plot density, massing, proximity, use of materials”.

7.4.2 In consideration of the above, the local distinctiveness and character of the local area have been assessed. The residential development to the south comprises of properties of varying sizes and designs, with detached dormer bungalow and two-storey properties present on Manor Close, Manby Close, Mansfield Drive and Methuen Avenue. Semi-detached bungalows are present along Methuen Close and Methuen Avenue, with more traditional detached and semi-detached properties present along Hoghton Lane (to the south) and Fox Lane (to the west). The proposed mixture of house types and designs on the site are not considered to be out of character with the surrounding area. A condition to require agreement of the proposed sample materials with the Local Planning Authority prior to the commencement of the development will allow the Local Planning Authority to control the materials to ensure they relate well to local area. The proposed scheme includes upgraded boundary treatments and external detailing on the properties at prominent locations within the site.

7.4.3 Beyond the northern and eastern boundaries of the site are open fields which are rural in character. Along the northern boundary of the site, between Plots 29-41, the existing hedge is proposed to be retained as a means of boundary treatment. The northern site boundary opposite Plots 20-26 is proposed to comprise of a 2.5m high acoustic fence on top of an earth bund ranging from 0.5m to 1.0m in height which provides the proposed ground level for this section of the site, with the acoustic fencing continuing along the side of Plot 28 at a lower height of 2.0m. The submitted site layout plan, as amended, proposes the routing of the PRoW south of the acoustic fence and earth bund boundary treatment (within the site).
7.4.4 The application proposes 70 dwellings on the 2.37 hectare site, which equates to 29.5 dwellings per hectare in gross density and net density (deducting the area of the landscape buffer zone) of 30.6 dwellings per hectare. The previously refused scheme was for 78 units, which equates to 32.9 dwellings per hectare and a net density of 34.1 dwellings per hectare. This lower density seeks to address the third reason for refusal on the previous application which was supported by the Planning Inspector, with him commenting:

“18. The proposed layout responds to the shape of the appeal site. However, there is a careful balance to be struck between making an efficient use of the site, delivering a quantity and mix [sic] new housing and ensuring that it reflects the local context so that it [sic] and delivers a high quality environment.

19. The delivery of 78 no. dwellings with a mix of two, three and four bedrooms would positively contribute to the provision of open market and affordable homes, and help boost the supply of housing in the Borough, offering choice across different age groups in the community whilst addressing a need for affordable homes. This would contribute to the Framework’s aspiration to secure economic growth, both during and after the proposed development.

20. However, balanced against this is the density of the scheme, which the appellant accepts is higher than the adjacent residential properties on Manor Close, Manby Close, Mansfield Drive, Methuen Drive and Fox Lane. By way of comparison the appeal scheme would equate to 32.9 dwellings per hectare, whereas the adjacent residential properties have been built at 25 dwellings per hectare. I accept that these properties are older, but they do set the local context in terms of the amount of development on a plot.”

7.4.5 The Inspector continued to state:

“ 22. […] However, the higher building to plot ratio would, despite the retention of, and planting of new landscaping, result in a noticeable shift in the character and appearance at this edge of settlement location, with dwellings being far closer together than those which currently bound the site. As a result, the development would not reflect the site’s sensitive position between the existing urban and rural environments. I find that the proposal tips the balance, even though I accept the scheme has been designed against the backdrop of a lower profit margin than the industry standard for this type of development.”
7.4.6 The reduction in the form of density of the development goes someway to more accurately reflecting the surrounding area but, for the most part, the site layout remains largely the same. The orientation of the stretch of development between Plots 18-26 has however been altered in part to address concerns regarding the previously refused development being inwardly facing with these plots now facing northwards towards the site boundary with the estate road intervening. Due to the elongated shape of the site and single point of access options for a complete redesign of the site layout whilst retaining the number of dwellings the applicant seeks are restricted. The proposed development provides sufficient garden spaces proposed for each of the dwellings.
7.4.7 The Planning Inspector’s appeal decision highlights the 25 dwellings per hectare density of surrounding older development as setting the local context in terms of the amount of development on a plot and the proposed 29.5 gross dwellings per hectare (30.6 net dwellings per hectare) clearly still exceeds that of the local context. An assessment of harm undertaken by the Planning Inspector in his appeal decision concluded that the then proposed uplift in density of 7.9 dwellings per hectare (gross) over the local context, together with the form of the proposed layout, was sufficient to judge that the proposal would cause “significant harm to the character and appearance of the area, despite the benefits stemming from the new housing”.
7.4.8 In comparison to the previously refused site layout the current proposal omits terraced properties (with three rows of terraced properties previously proposed), proposing a greater number of semi-detached properties. This change, which has resulted in a reduction in overall proposed new dwelling from 78 to 70, would provide a more spacious streetscene to a degree within the development. The re-orientation of Plots 18-26 and realignment of the proposed estate road would allow landscaping along the eastern section of the northern boundary to be incorporated into the streetscene. These changes that have been made since the issuing of the Planning Inspector’s decision are considered to tip the balance in favour of the proposal, as amended, not causing significant harm to the character and appearance of the area with the layout of the site, informed by the site constraints, resulting in a more acceptable form of development.

7.4.9 Whilst it is the view of Officers that a lower development density mirroring or less than the 25 dwellings per hectare cumulative average of adjacent residential properties on Manor Close, Manby Close, Mansfield Drive, Methuen Drive and Fox Lane would be preferable given the local context and proximity of the site to the Green Belt, it is considered on balance that the proposed development would not cause significant harm to the character and appearance of the area.

7.4.10 Neighbours have objected to the clustering of affordable homes within the development and affirm that affordable homes should be spread evenly across the site. In a recent appeal decision in relation to a residential development on Brindle Road (Planning Inspectorate ref. APP/F2360/W/18/3198822) the Planning Inspector dismisses the need to ‘pepper pot’ affordable houses within a residential development and concluded that cluster of ‘tenure blind’ affordable housing adequately integrate within developments and allow for inclusive and mixed communities.

7.5 Relationship to Neighbours

7.5.1 The interface-relationship within the site between the proposed dwellings are considered acceptable and meet the recognised minimum spatial separation distances.

7.5.2 The first reason for reason on the previous application, and the only reason for refusal relating to the proposed inter-relationships with existing properties, related to the substandard spatial separation distance between two ground floor windows on the side elevation of 25 Methuen Avenue and the blank side elevation of then number Plot 51 (now Plot 48). The Planning Inspector commented in his decision that the then proposed 5.8m distance between the two side facing windows on 25 Methuen Drive and the blank side of the then Plot 51 would result in “an overbearing effect on the occupants of No 25, even if one of the windows is a secondary opening”. The submitted plans, as amended, increase the spatial separation distance between the nearest (rearmost) of the two windows on the side elevation of 25 Methuen Avenue and the blank side of Plot 48 to 13m which meets the recognised minimum spatial separation standards as set out in the Residential Extensions Supplementary Planning Document.
7.5.3 Along the southern boundary of the site, minimum distances of 13m and 10m would be present between the blank side elevations of Plots 1 and 70 to the existing side elevations of 8 and 11 Methuen Drive respectively. Whilst the side elevation of 8 Methuen Drive has dormer windows facing the application site, with a distance of 13m proposed to the blank side gable on Plot 1, there is a significant tree screen along the boundary which is in excess of 8m high and would inhibit any views of Plot 1 from side facing windows. With both 11 Methuen Drive and Plot 70 having blank gables on the opposing elevations there would be no overlooking / loss of privacy or overshadowing / overdominance.
7.5.4 A minimum distance of 18m is proposed between the nearest first floor rear habitable rooms on Plot 59 to an existing first floor habitable room window on the rear elevation of 20 Methuen Avenue. The angled (non-direct) relationship between these elevations, means that this inter-relationship is considered acceptable. Given the angled orientation of 4 and 6 Manby Close to the blank side elevations of Plots 59 and 60 respectively, there would be no undue impact in terms of overshadowing/over dominance to these properties.

7.5.5 The side elevation of 20 Methuen Drive also has a ground floor window facing the application site with a distance of 13.2 m proposed to the blank side elevation on Plot 49. As Plot 49 is set forward of the front elevation of 20 Methuen Drive this inter-relationship is not direct and therefore there would be no significant detrimental impact in terms of overshadowing/over dominance. As such this interface-relationship is considered acceptable.

7.5.6 Along Manor Close distances ranging from 18m to 28m are proposed between the rear elevations of existing properties (15m to 25m when including conservatories) and the blank side gables on Plots 11 and 12. This spatial separation exceeds recognised minimum spatial separation standards. It is acknowledged that some existing properties on Manor Close have areas of decking and patios along the boundary with the application site however in the planning decision making process such external areas are not afforded the same level of protection as habitable room windows on dwellings. The inter-relationship between these Plots meets spatial separation standards set out in the Council’s Residential Extension: Supplementary Planning Document and did not form a reason for refusal on the previous planning application. Objection has been raised specifically in relation to the uncertainty as what the finished ground levels would be in this section of the site. The issue of levels is however a technical matter that as standard is addressed by imposition of a ‘prior to commencement’ condition on any given approval on such applications. Should the application be approved and the Local Planning Authority deem the proposed finished ground levels as being unacceptable then this condition would not discharged and the development would not be able to commence until such a time that acceptable finish ground levels are provided or an amended proposal addressing the issue is submitted and approved.
7.5.7 At the head of cul-de-sacs along the southern boundary of the site within the proposed development landscape buffers, extended at the request of the Officers during the course of the previously refused planning application, are proposed. In addition to providing a visual screen from existing properties beyond the southern boundary, the proposed landscape buffers reduce the potential for crime and anti-social behaviour.

7.5.8 Minimum spatial separation distances of 25m and 49m are proposed between the rear elevations of existing properties to the north-west on Fox Lane and the rear elevations on Plots 44 to 47. Within the Flood Risk Assessment submitted with the planning application reference is made to levels within the north-west corner of the site needing to be raised by up to 1.5m. With existing ground levels within the rear gardens of properties abutting the application site on Fox Lane being slightly lower than the existing ground levels on the application site a sectional plan detailing proposed ground levels within this section of the site was requested by Officers. The provided sectional plan proposed to retain the existing site levels along the party boundary with properties to the north-west on Fox Lane with the rear gardens of Plots 41 to 48 raising at a 1 in 15 gradient across their depth to a 0.45m high retaining wall set 3m from the rear elevation of the proposed dwellings. The spatial separation distances between proposed and existing properties in this section of the site is sufficient so as to the required changes in ground levels not to impact on the amenities of neighbouring properties in terms of overlooking / loss of privacy and overshadowing / overdominance.
7.5.9 On the southern elevation of Cuerdale Hey Farm to the north of the site is a ground floor kitchen window and a first floor bathroom window with a number of windows including double patio doors on the western elevation. In comparison to the previously refused scheme Plot 28 (then Plot 30) has been moved 6m eastwards as a result of the realignment of the proposed estate road. The angled relationship between Plot 28 and the farmhouse at Cuerdale Hey Farm however remain acute with the front elevation of the proposed dwelling on Plot 28 to being forward of the western elevation of the farmhouse. With the proposed dwelling on Plot 28 not directly opposing any windows on the farmhouse the proposal will not result in significant overshadowing / overdominance.
7.5.10 The existing PRoW at the southern boundary of Cuerdale Hey Farm will run between the farm and Plot 28 before crossing over the ditch and hedgerow to join the farm track which is its existing line. To the south of the farmhouse the proposed acoustic fencing is shown to lower to 2.0m in height to account for the ground floor kitchen window present on the southern elevation of the property.
7.5.11 The proposed interface-relationships are considered to be acceptable and are not considered to result in undue overlooking / loss of privacy or over dominance / overshadowing.

7.6 Highway Safety Issues
7.6.1 County Highways have fully assessed the proposal and have raised no objections commenting that the layout, as amended, is “acceptable and to an adoptable standard”.
7.6.2 The second reasons for refusal on the previously refused application related to substandard integral garage sizes proposed for three housetypes. Following the Planning Inspector’s decision in relation to the previously refused planning application amended plans were provided substituting the housetypes deemed to have substandard integral garage sizes with housetypes that have larger garages to accord with adopted parking standards. All garages on the site now meet with the dimension set out in the Joint Lancashire Structure Plan which requires the internal garage space to be 3 m x 6m to allow a vehicle to park inside and for the driver and passenger doors to open simultaneously. This also allows provision for secure cycle storage. All off street car parking spaces also meet the required dimension as well.

7.6.3 The proposed development provides at least 2 off-street parking spaces (including garages) for the 2 and 3 bed properties and at least 3 off-street parking spaces (including garages) for the 4 bed properties therefore complying with the parking standards contained within Policy F1 of the South Ribble Local Plan (2012-2026). County Highways comment “The proposed level of parking as shown in the amended plan is in line with the recommended guidelines”.
7.6.4 The NPPF, para 109, confirms that development should only be prevented or refused on highway grounds where there would be an unacceptable impact on highway safety, or the residual cumulative impacts on the road network would be “severe”. The submitted Transport Assessment, using TRICS, calculates the proposed development would result in 29 vehicle movements during the morning peak hour (7.30am-8.30am) and 35 vehicle movements during the evening peak hour (5.00pm-6.00pm). County Highways have confirmed that in terms of overall traffic generation, the proposed scheme is not considered to materially increase traffic within the locality and would have a “negligible impact on safety and capacity in the immediate vicinity of the site”.

7.6.5 Within their consultation response, County Highways confirm that the Lancashire County Council’s five year data vase for Personal Injury Accident (PIA) indicates that there have been two incidents within the vicinity of the site. However on investigation County Highways confirm that they are of the opinion that the incidents appear to be of a nature that would not be worsened by the proposed development.
7.6.6 Neighbours have raised concerns over the potential for construction traffic damaging the existing road surface. If any such damage does occur this should be reported to Lancashire County Council as the relevant highways authority.

7.6.7 A neighbour has also suggested that alternative site access points should be considered. Methuen Drive however is the only point at which the application abuts an adopted highway.
7.7 Highway Amenity Issues
7.7.1 The fourth reason for refusal on the previously refused planning application for 78 dwellings related to the increase in traffic along the cul-de-sac spur at the head of Methuen Drive having a detrimental impact on the residential amenity of existing residential properties. This reason for refusal was however dismissed by the Planning Inspector.

7.7.2 Within the appeal decision the Planning Inspector acknowledges that there would be a concentration of traffic movements through the site access off Methuen Drive during peak periods but stated “in practice, vehicle movements are unlikely to happen all at once”. The Inspector continued to state “Vehicles would also pass Nos 6, 7, 8, 9 and 11 [Methuen Drive] in a relatively short period of time, and at a low-speed due to the 20mph speed limit. Vehicles moving at these speeds would lessen noise and disturbance generated”. The Inspector noted that Environmental Health had raised no objections to the proposal and the view of County Highways that the development would not materially increase traffic in the locality. Given these two responses, together with the evidence presented by the appellant, the Inspector came to the view that “the appeal scheme would not adversely effect on the living conditions of the occupants of Nos 6, 7, 8, 9 and 11 [Methuen Drive]”.

7.7.3 Given that the current application is for less units than the previous scheme and this reason was not supported by the Planning Inspector on appeal, it would be unreasonable for the Local Planning Authority to conclude that the proposed development will have a detrimental impact on the residential amenity of existing properties by virtue of traffic flow and associated noise.
7.7.4 Neighbours have raised concern at disturbance and pollution associated with the increase in vehicular traffic once the development is occupied. In considering the environmental and neighbour amenity impact associated with the proposal Environmental Health have raised no objections.
7.5 Tree Issues / Wildlife

7.5.1 None of the existing trees on the site are subject to a Tree Preservation Order and none are worthy of such protection. The Local Authority’s Arborist has raised no objections to the proposal. The proposed development would require the removal of one tree, with approximately 137 trees proposed to be planted throughout the site. This is considered to be acceptable mitigation.

7.5.2 Neighbours have raised concern at the potential loss of hedgerows. The only section of hedgerow that is proposed to be removed is that to facilitate the site access. The submitted Arboricultural Impact Statement affirms that “the impact of the extent of boundary hedge that will need to be removed to facilitate access into the site will be far outweighed by the amount of new planting that is feasible directly as a result of the development”.

7.5.3 The Ecology Report submitted with the planning application identified one pond, 150m to the north of the site, which does not provide a suitable habitat for Great Crested Newts. Two further ponds to the east, 200m and 250m from the site, were identified by the Council’s appointed Ecology consultants. A subsequent assessment of these ponds identified one which has the potential to be a habitat for newts. A condition has therefore been recommended by Ecology requiring the submission and agreement of a Construction Environmental Management Plan detailing Reasonable Avoidance Measures will allow the development to proceed without risking harm to Great Crested Newts.

7.5.4 No sign of badger activity was noted during the site survey and no sett (used or disused) was encountered during the survey). No evidence of burrowing mammals were recorded on the site. The majority of trees along the site boundary were found to have bat roost potential however, as only one tree is proposed to be removed with additional tree planting proposed, no objections have been raised by the Council’s appointed Ecology consultants. Conditions have also been recommended relating to nesting birds and biodiversity enhancement which would include the provision of bat boxes, bird boxes, insect houses and site permeability for wildlife.

7.6 General Noise / Disturbance / Pollution

7.6.1 Neighbours have raised concern at the potential for noise and disturbance resulting from the occupation of the dwellings. As stated previously in the ‘Relationship To Neighbours’ section of this report, the dwellings within the proposed development meet the recognised minimum spatial separation distances to existing properties. Similar inter-relationships between the proposed and existing properties are common throughout the Borough and do not result in significant harm to the amenities of occupiers.
7.6.2 Neighbours have also raised concern at the potential impact on the health of existing residents, with potential sleep deprivation highlighted for existing residents that work nights during the construction phase. Whilst some degree of disruption is inevitable during any construction the imposition of specific conditions, such as for the submission and agreement of a Construction Management Plan, aim to safeguard the amenities of existing residents.

7.7 Noise and Relationship to Kennels
7.7.1 Immediately to the north of the site is Cuerdale Hey Farm where, in addition to an agricultural enterprise, a cattery and kennel business is run from the site. The kennels are located in a stone barn some 26.5m away from the gable of the nearest proposed dwelling (Plot 28) with the cattery located in a separate section of the same building. The kennels at Cuerdale Hey Farm are licensed to house up to a maximum of 30 dogs at any single time with the dogs exercised on a field to the east of the existing farmhouse and north of the proposed development. Currently only a maximum of three dogs are exercised in this area together, although there is no control over how many dogs could be exercised at any single time.
7.7.2 Knowledge in relation to planning applications for housing in close proximity to commercial kennels outside of the Borough received from Officers not involved in the previously refused planning application led to a noise survey being requested as part of this application.

7.7.3 The submitted noise survey highlights that no specific guidance exists for the assessment of boarding kennels however an assessment methodology was agreed with Environmental Health taking account of World Health Organisation guidance, British Standards and the Institute of Environmental Management and Assessment guidance.

7.7.4 The submitted noise survey used an assumption of three dogs simultaneously and continuously to establish the noise breakout from the kennel building which, as constructed in stone, provides good quality sound insulation. A further calculation was made in relation to the use of the exercise area by two dogs at any one time.

7.7.5 The results of the noise survey suggest that based on the superseded plan which proposed Plots 18-26 to back towards the kennels and exercise area, external noise levels in gardens would range between 28dB and 41.8dB which is categorised as “None / Not Significant”. In terms of internal noise, five of the nearest Plots would exceed internal target criteria when windows are partially open. The noise survey advised that an alternative ventilation scheme should be considered so as not to require the opening of windows but still to provide fresh airflow.
7.7.6 In response to the submitted noise survey, and not content with calculations being based on only three dogs barking simultaneously, Environmental Health requested amendments to the scheme to provide necessary noise mitigation in the form of orientating Plots 18-26 so as to face the northern boundary with the proposed estate road intervening and also the provision of an acoustic boundary treatment along a section of the northern boundary. Amended plans have been provided in response to the advice received from Environmental Health.
7.8 Public Right of Way
7.8.1 A Public Right of Way (FP 108) runs adjacent to the northern boundary of the site from Fox Lane (to the west) into open fields (to the east). Between the site and the Public Right of Way (PRoW) are established hedgerows and trees, which are to be retained as part of the proposed development on the western side. The PRoW then crosses the field boundary ditch at the rear of Plot 30 before Cuerdale Hey Farmyard. Whilst it was noted that the site provides some opportunities for shelter and foraging for hedgehogs, open land with similar characteristics have been identified neighbouring the site. With Plots 18-26 now orientated to face the footpath, providing surveillance over it, only minor realignment would be required which would require an application to Lancashire County Council. The footpath continues along its current as drawn trajectory running between Plots 28 and 29 and the existing farmhouse before crossing over the ditch to continue along the existing farm track as it does at present towards Fox Lane. Amendments to the proposed site layout plan have been received which address concerns raised by the County’s PRoW Officer regarding the footpath resulting in ‘enclosure’. The footpath is shown as being 2m in width along this stretch opposing Plots 20-28, less than the 3m suggested by the PRoW Officer. The 3m however is a desired width with a minimum width of 1.5m set for a public right of way footpath by the Government.
7.8.2 The PRoW Officer has raised no objections to the application as amended noting, that whilst the proposed width of the footpath to the side of Plots 28-30 is 2.579m, there is no width recorded on the Definitive Statement and as such it would not be appropriate to insist that a 3m width is provided. The PRoW Officer comments “It is noted that part of the footpath will run on the estate road, rather than the stone surfaced footpath but the estate road is not incompatible with the public footpath. It will still be available to be walked, as it should not be obstructed by cars given the measures that are proposed to stop cars parking on the verge. The stone surfaced footpath would be welcomed as it should provide an attractive link to the public footpath running in the field but unless a legal order or agreement were to be entered into to create it as a public right of way it would not be maintainable at the public expense”.

7.8.3 The PRoW Officer highlights a number of changes/assurances she would like to preferentially see relating to the footpath width, reduced acoustic fencing lighting and the provision of an additional link. However, with the PRoW Officer raising no objection to the proposal as amended any reason for refusal relating to the PRoW would not be robust.
7.8.4 Concern from neighbours has been raised over potential conflict with farm animals resulting from the increased use of the existing Public Right of Way. It is not uncommon for Public Rights of Way to be present through or in close proximity to agricultural fields. The issue of maintenance has also been raised for the Public Right of Way, with that duty being the responsibility of the landowner, or the developer in this case, and can be secured by a suitably worded condition.

7.8.5 Given that an existing working farm abuts the PRoW and the western end also forms the entrance track to the farmyard and kennels thus carrying vehicular traffic, some concern has been expressed about increased use as a result of the new development due to the potential conflict between farm traffic and pedestrians (particularly children) using the farm track. However, this is an existing right of way and as such controlling this by way of condition would not be feasible as it would not meet the necessary tests for a planning condition.

7.9 Drainage / Flooding Issues
7.9.1 Neighbours have raised concern at potential flooding/surface water drainage issues. The site is not within Flood Risk Zones 2 and 3 with the application also accompanied by a Flood Risk Assessment which has been assessed by the Local Lead Flood Authority (LLFA) and United Utilities.
7.9.2 Local Lead Flood Authority and United Utilities raised no objections to the proposed development subject to the imposition of conditions which include foul and surface water drainage details. After meeting with a resident and viewing evidence of localised flooding, the matter was again raised with the LLFA. This led to additional planting proposed into the south western corner of the site to help reduce the level of the water table and thus alleviate surface water run-off from the site as this was a particular concern for residents on Fox Lane adjoining the site.

7.9.3 Following the submission of an additional plan detailing how proposed ground level changes in the north-western corner of the site are to be engineered the LLFA comment that the proposed use of a retaining wall ensures that the 1 in 15 gradient slope to the rear of Plots 41-47 is acceptable with any rain falling in these areas to soak into the ground and not cause a surface water run off problem. A further updated plan has since been provided detailing a reduced slope of 1 in 15 gradient along the side of Plot 48 and a continuation of the retaining wall along the side of Plot 41 in line with preferences detailed by the LLFA.

7.9.4 Neighbours, particularly to the west on Fox Lane doubt the solution proposed by the applicant to deal with ground level changes and localised flooding together with the conclusion reached by the LLFA. It is standard for technical matters relating to drainage, including surface water drainage, to be addressed by the imposition of ‘prior to commencement’ conditions on any given approval on such applications. The LLFA are clearly of the opinion that there is a technical solution to drainage. Should the application be approved and the Local Planning Authority deem the proposed solution as being unacceptable then this condition would not discharged and the development would not be able to commence until such a time that acceptable finish ground levels are provided or an amended proposal addressing the issue is submitted and approved.

7.10 Land Ownership

7.10.1 Objectors reaffirm an argument presented during the course of the previously refused planning application in that there is a ‘hedge and ditch rule’ which generates a land ownership issue. The ‘hedge and ditch rule’ states that when land of adjoining owners is separated by a hedge alongside a ditch then, in the absence of any evidence to the contrary, both the hedge and the ditch will belong to the owner of the land on the same side as the hedge.
7.10.2 The applicant however affirmed that the judgement that forms the basis for the hedge and ditch rule is not planning judgement but is a potential boundary dispute, which they would refute. The Land Registry title plan was provided by the applicant detailing the application site as being fully in the ownership of the individual that they have submitted the required notice on as part of the application process. A solicitor acting on behalf of the applicant previously provided written advice asserting that “The Land Registry mapping system is not itself a definite map of the location of land boundaries between properties, it is the source on which the planning notice system relies”, with any dispute needing to be determined by a Court.

7.10.3 In investigating the claim during the course of the previously refused planning application the Council’s Legal Department concluded that the objection was irrelevant in terms of questioning the validity of the planning application as the judgement related to a boundary dispute rather than a comparable scenario for the purposes of planning law. It was also the view of the Council’s Legal Department that even if the hedge and ditch rule is applied to this case, the physical sequence of the ditch, boundary and hedge on the site would benefit the applicant rather than the adjacent land owner. Having taken the appropriate legal advice the Council’s is therefore of the opinion that sufficient notice has been provided as specifically required by Article 13 of the Town and Country Planning (Development Management Procedure) Order 2015 and the application therefore remains valid.
7.11 Other Issues

7.11.1 Neighbours have questioned the need for additional dwellings in the locality. Whilst the site is not allocated solely as a future residential development site, the Local Plan allows for windfall development, in line with the NPPF. The designation of the site for ‘Village Development’ allows for the development of land for residential purposes in principle.
7.11.2 Neighbours have raised objection at the lack of infrastructure to support the development. Should the application be approved the development would be subject to the Community Infrastructure Levy charging schedule, therefore contributing to infrastructure requirements contained within the Regulation 123 list. The School Planning Team (LCC) has confirmed that based upon the latest assessment, taking into account all approved applications, LCC will be seeking a contribution for 14 primary school places which the School Planning Team will need to seek to secure through the CIL. LCC will not however be seeking a contribution for secondary school places.
7.11.3 Objections received concerning the development being “profit driven”, loss of views, devaluing of existing properties, the development being better suited in Bamber Bridge and the affordable housing attracting undesirable people to the area are not material planning considerations and cannot be taken into account when making a decision on a planning application.
7.11.4 Neighbours have raised concern that the proposed internal road layout would allow for the expansion into adjacent fields. The adjacent fields to the north and east are however designated as Green Belt, with the current Local Plan covering the period up to 2026.
7.11.5 Concern has also been raised in relation to the proposed development potentially resulting in an increase in crime. The Crime Prevention Officer (Lancashire Constabulary) has however raised no objections to the proposal.

8. CONCLUSION

8.1 Of the three reasons of refusal upheld by the Planning Inspector in relation to the previously refused planning application on the site the current proposal, as amended, addresses the first reason for refusal by increasing the spatial separation distance between the nearest (rearmost) of the two windows on the side elevation of 25 Methuen Avenue and the blank side of Plot 48 to 13m which meets the recognised minimum spatial separation standards as set out in the Residential Extensions Supplementary Planning Document. The second reason of refusal has been addressed by substituting the housetypes deemed to have substandard integral garage sizes with housetypes that have larger garages to accord with adopted parking standards.
8.2 The applicant asserts that the amended proposal, which reduces the proposed number of dwellings from 78 to 70, omits terraced properties and re-orientates Plots 18-26 to face a realigned proposed estate road, overcomes the third reason for refusal relating to development density and quality of design. Whilst it is the view of Officers that a lower development density mirroring or less than the 25 dwellings per hectare cumulative average of adjacent residential properties on Manor Close, Manby Close, Mansfield Drive, Methuen Drive and Fox Lane would be preferable given the local context and proximity of the site to the Green Belt, it is considered on balance that the proposed development would not cause significant harm to the character and appearance of the area.

8.3 On balance it is the view of Officers that the proposal accords with Policies 7, 17 and 29 of the Core Strategy together with Policy G17 of the South Ribble Local Plan. For these reasons, and those contained within the report, it is recommended that the application be approved subject to the imposition of conditions.
RECOMMENDATION:

Approval with Conditions.

RECOMMENDED CONDITIONS:
1.
That the development must be begun not later than the expiration of three years beginning with the date of this permission.

REASON: Required to be imposed pursuant to section 91 of the Town and Country Planning Act 1990.

2.
The development, hereby permitted, shall be carried out in accordance with the submitted approved plans numbered 938 A 000 (Location Plan), 938 A 002 Rev. V (Proposed Site Plan), 938 A 006 (Clyde Detached Unit), 938 Sk 011 Rev. B (Site Sections), 938 Sk 012 Rev. C (PROW - Option 1), 938 A 009 (Bailey Special Detached Unit), 938 A 010 (Bailey with Calder Aspect Semi-Detached Unit), 938 A 011 (Bailey Special with Calder Aspect Semi-Detached Unit), 938 A 012 (Bailey Special Semi-Detached Unit), 938 A 013 (Bailey Semi-Detached Unit), 938 A 014 (Avon Semi-Detached Unit), 938 A 015 (303 Semi-Detached Unit), 938 A 017 (202L Semi-Detached Unit), 938 A 020 (Grainger Detached Unit), 938 A 021 (Goodridge Detached Unit), 938 A 032 Rev. D (Boundary Treatment Plan), ELL-W-558-GT-140 Rev. J (Concept External Works) and VN70749-100 (Proposed Site Access)

REASON: To ensure a satisfactory standard of development in accordance with Policy 17 in the Central Lancashire Core Strategy and Policy G1 of the South Ribble Local Plan (2012-2026).

3.
No above ground works shall be commenced until satisfactory details of the colour and texture of the facing and roofing materials to be used have been submitted to and approved by the Local Planning Authority. The development shall be carried out in accordance with the approved details

REASON: To ensure the satisfactory detailed appearance of the development in accordance with Policy 17 in the Central Lancashire Core Strategy and Policy G17 in the South Ribble Local Plan (2012-2026).

4.
Each dwelling (excluding the 30 affordable dwellings hereby approved) is required to achieve a minimum Dwelling Emission Rate of 19% above 2013 Building Regulations.

REASON: Policy 27 of the Adopted Central Lancashire Core Strategy requires new dwellings to be built to Code for Sustainable Homes Level 4 however following the Deregulation Bill 2015 receiving Royal Ascent it is no longer possible to set conditions with requirements above a Code Level 4 equivalent. However as Policy 27 is an adopted Policy it is still possible to secure energy efficiency reduction as

part of new residential schemes in the interests of minimising the environmental impact of the development.

5.
Prior to the commencement of the development details shall be submitted to and approved in writing by the Local Planning Authority demonstrating that each dwelling (excluding the 30 affordable dwellings hereby approved) will meet the required Dwelling Emission Rate. The development thereafter shall be completed in accordance with the approved details.

REASON: Policy 27 of the Adopted Central Lancashire Core Strategy requires new dwellings to be built to Code for Sustainable Homes Level 4 however following the Deregulation Bill 2015 receiving Royal Ascent it is no longer possible to set conditions with requirements above a Code Level 4 equivalent. However as Policy 27 is an adopted Policy it is still possible to secure energy efficiency reductions as part of new residential schemes in the interests of minimising the environmental impact of the development. This needs to be provided prior to the commencement so is can be assured that the design meets the required dwelling emission rate

6.
No dwelling hereby approved (excluding the 30 affordable dwellings hereby approved) shall be occupied until a SAP assessment (Standard Assessment Procedure), or other alternative proof of compliance (which has been previously agreed in writing by the Local Planning Authority) such as an Energy Performance Certificate, has been submitted to and approved in writing by the Local Planning Authority demonstrating that the dwelling has achieved the required

Dwelling Emission Rate.

REASON: Policy 27 of the Adopted Central Lancashire Core Strategy requires new dwellings to be built to Code for Sustainable Homes Level 4 however following the Deregulation Bill 2015 receiving Royal Ascent it is no longer possible to set conditions with requirements above a Code Level 4 equivalent. However as Policy 27 is an adopted Policy it is still possible to secure energy efficiency reductions as part of new residential schemes in the interests of minimising the environmental impact of the development.

7.
The development shall not begin until a scheme for the provision of affordable housing as part of the development has been submitted to and approved in writing by the Local Planning Authority. The affordable housing shall be provided in accordance with the approved scheme and shall meet the definition of affordable housing in Annex 2 of the National Planning Policy Framework. The affordable housing shall remain affordable in perpetuity. The scheme shall include:

i. the arrangements for the transfer of the affordable housing to an affordable housing provider;

ii. the arrangements to ensure that such provision is affordable for both first and subsequent occupiers of the affordable housing; and

iii. the occupancy criteria to be used for determining the identity of occupiers of the affordable housing and the means by which such occupancy criteria shall be enforced.

Provided that such condition shall not be binding upon a mortgagee, chargee or any receiver (including an administrative receiver) appointed by such mortgagee or chargee or any other person appointed under any security documentation to enable such mortgagee or chargee to realise its security or any administrator (howsoever appointed) including a housing administrator (each a Receiver) of the whole or any part of the affordable housing or any persons or bodies deriving title through such mortgagee or chargee or Receiver.

REASON: To ensure the provision of affordable housing on-site in accordance with Policy 7 of the Central Lancashire Core Strategy and the Affordable Housing Supplementary Planning Document.

8.
The proposed acoustic fence and bund detailed on plans ref. 938 A 002 Rev V (Proposed Site Plan), 938 A 032 Rev D (Boundary Treatment Plan), 938, 938 Sk 011 (Site Sections) and 938 Sk 012 Rev. C (PROW - Option 1) shall be completed in full prior to the first occupation of any of the following Plots:

o
Plot 20

o
Plot 21

o
Plot 22

o
Plot 23

o
Plot 24

o
Plot 25

o
Plot 26

o
Plot 27

o
Plot 28

The acoustic fence and bund shall then be retained and maintained thereafter.

REASON: To safeguard the living conditions of future residents particularly with regard to the effects of noise in accordance with Policy 17 in the Central Lancashire Core Strategy.

9.
The acoustic mitigation recommended within chapter 5 of the submitted Noise Impact Assessment (ref. AC103805-1R4) dated 10th August 2018 shall be installed prior to the first occupation of the associated Plot and shall then be retained and maintained thereafter.

REASON: To safeguard the living conditions of future residents particularly with regard to the effects of noise in accordance with Policy 17 in the Central Lancashire Core Strategy.

10.
No development shall commence until details of the landscaping of the earth bund opposing Plots 20-26 have been submitted to, and approved in writing by, the Local Planning Authority. The approved scheme shall be implemented in the first planting season following completion of the development, or in the first planting seasons following first occupation, whichever is the soonest.

The approved scheme shall be maintained by the applicant or their successors in title thereafter for a period of 5 years to the satisfaction of the Local Planning Authority. This maintenance shall include the replacement of any tree or shrub which is removed, becomes seriously damaged, seriously diseased or dies, by the same species or different species, and shall be agreed in writing by the Local Planning Authority. The replacement tree or shrub must be of similar size to that originally planted.

Details submitted shall be compliant with 'BS 5837 2012 - Trees in Relation to Design, Demolition and Construction - Recommendations' and shall include details of trees and hedges to be retained or removed, root protection zones, barrier fencing, and a method statement for all works in proximity to those trees or hedges to be retained during the development and construction period. Details shall also indicate the types and numbers of trees and shrubs, their distribution on site, those areas seeded, turfed, paved or hard landscaped, including details of any changes of level or landform and the types and details of all fencing and screening.

REASON: In the interests of the amenity of the area in accordance with Policy 17 in the Central Lancashire Core Strategy and Policy G8 in the South Ribble Local Plan 2012-2026

11.
No development shall take place, including any further works of demolition, until a Construction Method Statement has been submitted to, and approved in writing by, the local planning authority. The approved Statement shall be adhered to throughout the construction period. The Statement shall provide for:

(i)
measures to control the emission of dust and dirt during construction

(ii)
measures to control the emission of noise during construction

(iii)
a scheme for recycling/disposing of waste resulting from demolition and construction works

(iv)
the parking of vehicles of site operatives and visitors

(v)
loading and unloading of plant and materials

(vi)
storage of plant and materials used in constructing the development

(vii)
the location of the site compound

(viii)
suitable wheel washing/road sweeping measures

(ix)
details of all external lighting to be used during construction

REASON: To safeguard the amenities of neighbouring properties in accordance with Policy 17 of the Central Lancashire Core Strategy.

12.
Any construction works associated with the development, including the taking and dispatching of deliveries, shall not take place except between the hours of:

0800 hrs to 1800 hrs Monday to Friday

0800 hrs to 1300 hrs Saturday

No activities shall take place on Sundays, Bank or Public Holidays.

REASON: To safeguard the living conditions of nearby residents particularly with regard to the effects of noise in accordance with Policy 17 in the Central Lancashire Core Strategy.

13.
Prior to the first occupation of any dwelling, excluding the identified 'affordable housing' units, that dwelling shall be provided with an electric vehicle charging point which shall be retained for that purpose thereafter.

Reason: To enable and encourage the use of alternative fuel use for transport purposes in accordance with Policy 3 of the Central Lancashire Core Strategy.

14.
Once works commence on the site, should site operatives discover any adverse ground conditions and suspect it to be contaminated, they should report this to the Site Manager and the Contaminated Land Officer at South Ribble Borough Council. Works in that location should cease and the problem area roped off. A Competent Person shall be employed to undertake sampling and analysis of the suspected contaminated materials. A Report which contains details of sampling methodologies and analysis results, together with remedial methodologies shall be submitted to the Local Planning Authority for approval in writing. The approved remediation scheme shall be implemented prior to further development works taking place and prior to occupation of the development.

Should no adverse ground conditions be encountered during site works and/or development, a Verification Statement shall be forwarded in writing to the Local Planning Authority prior to occupation of the building(s), which confirms that no adverse ground conditions were found.

REASON: To ensure that the site investigation and remediation strategy will not cause pollution of ground and surface waters both on and off site, in accordance with Policy 17 in the Central Lancashire Core Strategy and Policy G14 in the South Ribble Local Plan (2012-2026).

15.
Prior to the commencement of development, a ground level survey to include existing ground levels and existing and proposed ground and slab levels shall be submitted to and approved in writing by the Local Planning Authority. The development shall be constructed in accordance with this scheme.

REASON: To ensure the satisfactory appearance and drainage of the site and to accord Policy 17 of the Core Strategy

16.
No development shall commence until details of the design, based on sustainable drainage principles, and implementation of an appropriate surface water sustainable drainage scheme have been submitted to and approved in writing by the local planning authority.

Those details shall include, as a minimum:

a) Information about the lifetime of the development, design storm period and intensity (1 in 30 & 1 in 100 year + allowance for climate change see EA advice Flood risk assessments: climate change allowances'), discharge rates and volumes (both pre and post development), temporary storage facilities, the methods employed to delay and control surface water discharged from the site, and the measures taken to prevent flooding and pollution of the receiving groundwater and/or surface waters, including watercourses, and details of floor levels in AOD;

b) The drainage strategy should demonstrate that the surface water run-off must not exceed the pre-development greenfield runoff rate.

c) Any works required off-site to ensure adequate discharge of surface water without causing flooding or pollution (which should include refurbishment of existing culverts and headwalls or removal of unused culverts where relevant);

d) Flood water exceedance routes, both on and off site;

e) A timetable for implementation, including phasing as applicable;

f) Details of water quality controls, where applicable.

The scheme shall be implemented in accordance with the approved details prior to first occupation of any of the approved dwellings, or completion of the development, whichever is the sooner. Thereafter the drainage system shall be retained, managed and maintained in accordance with the approved details.

REASON: For the avoidance of doubt and to protect the living conditions of future occupants of the site in accordance with Policy 29 in the Central Lancashire Core Strategy

17.
No development hereby permitted shall be occupied until the sustainable drainage scheme for the site has been completed in accordance with the submitted details.

The sustainable drainage scheme shall be managed and maintained thereafter in accordance with the agreed management and maintenance plan.

REASON: To ensure that the proposed development can be adequately drained, to improve water management and reduce the risk of flooding in accordance with Policy 29 in the Central Lancashire Core Strategy

18.
No development shall commence until details of an appropriate management and maintenance plan for the sustainable drainage system for the lifetime of the development have been submitted which, as a minimum, shall include:

a) The arrangements for adoption by an appropriate public body or statutory undertaker, management and maintenance by a Residents' Management Company

b) Arrangements concerning appropriate funding mechanisms for its on-going maintenance of all elements of the sustainable drainage system (including mechanical components) and will include elements such as:

i. on-going inspections relating to performance and asset condition assessments

ii. operation costs for regular maintenance, remedial works and irregular maintenance caused by less sustainable limited life assets or any other arrangements to secure the operation of the surface water drainage scheme throughout its lifetime;

c) Means of access for maintenance and easements where applicable.

The plan shall be implemented in accordance with the approved details prior to first occupation of any of the approved dwellings, or completion of the development, whichever is the sooner. Thereafter the sustainable drainage system shall be managed and maintained in accordance with the approved details.

REASON: To ensure that the proposed development can be adequately drained, to improve water management and reduce the risk of flooding in accordance with Policy 29 in the Central Lancashire Core Strategy

19.
Prior to the commencement of development, a scheme for the provision of foul water drainage shall be submitted to and be approved in writing by the Local Planning Authority. The approved scheme shall be implemented in accordance with the approved plans during the development and shall be thereafter retained and maintained for the duration of the approved use.

REASON: For the avoidance of doubt and to protect the living conditions of future occupants of the site in accordance with Policy 29 in the Central Lancashire Core Strategy

20.
No part of the development hereby approved shall commence until a scheme for the construction of the site access has been submitted to, and approved by, the Local Planning Authority in consultation with the Highway Authority as part of a section 278 agreement, under the Highways Act 1980.

REASON: In order to satisfy the Local Planning Authority and Highway Authority that the final details of the highway scheme/works are acceptable before work commences on site and to enable all construction traffic to enter and leave the premises in a safe manner without causing a hazard to other road users.

21.
No part of the development hereby approved shall be occupied until the approved scheme referred to in Condition 20 has been constructed and completed in accordance with the scheme details.

REASON: In order to satisfy the Local Planning Authority and Highway Authority that the traffic generated by the development does not exacerbate unsatisfactory highway condition in advance of the completion of the highway scheme/works.

22.
No property shall be occupied, or be brought into use, until their respective car parking spaces have been surfaced or paved in accordance with a scheme to be approved in writing by the Local Planning Authority and the car parking spaces and manoeuvring areas marked out in accordance with the approved plan.

REASON: To allow for the effective use of the parking areas, in accordance with Policy 17 in the Central Lancashire Core Strategy and Policy F1 of the South Ribble Local Plan (2012-2026).

23.
The new estate road from the approved site access onto Methuen Drive to a distance 45 metres into the site shall be constructed in accordance with the Lancashire County Council Specification for Construction of Estate Roads to at least base course level before any built development takes place within the site.

The remainder of the estate road shall be constructed to an adoptable standard in accordance with the Lancashire County Council Specification for Construction of Estate Roads prior to the first occupation of any dwelling hereby approved.

REASON: - To ensure that satisfactory access is provided to the site before the development hereby permitted becomes operative in accordance with Policy 3 of the Core Strategy.

24.
That all trees (and other habitats including hedgerows) being retained in or adjacent to the application site, as detailed on the approved Landscape plan ref. D6225.002I (Landscape Masterplan), shall be adequately protected for the duration of the development, including the erection of protective fencing, in accordance with BS5837, 2012 "Trees in Relation to Design, Demolition and Construction - Recommendations". No tree shall be wilfully damaged or destroyed, uprooted, felled lopped or topped during that period without the written consent of the local planning authority. Any tree removed without such consent or dying or being severely damaged or becoming diseased during that period shall be replaced with trees of such size and species as may be agreed with the local planning authority.

REASON: To prevent damage to trees during construction works in accordance with Policy 17 in the Central Lancashire Core Strategy.

25.
The approved landscaping scheme, as detailed on the approved Landscape plan ref. D6225.002I (Landscape Masterplan), shall be implemented in the first planting season following completion of the development or first occupation/use, whichever is the soonest, and shall be maintained thereafter for a period of not less than 5 years to the satisfaction of the Local Planning Authority, in compliance with BS 5837 2012 - Trees in Relation to Design, Demolition and Construction - Recommendations. This maintenance shall include the watering, weeding, mulching and adjustment and removal of stakes and support systems, and shall include the replacement of any tree or shrub which is removed, becomes seriously damaged, seriously diseased or dies by the same species. The replacement tree or shrub must be of similar size to that originally planted.

REASON: In the interests of the amenity of the area in accordance with Policy 17 in the Central Lancashire Core Strategy, Policy G13 and Policy G17 in the South Ribble Local Plan 2012-2026

26.
No development shall take place (including demolition, ground works, vegetation clearance) until a Construction Environmental Management Plan (CEMP: Biodiversity) has been submitted to and approved in writing by the Local Planning Authority. The CEMP (Biodiversity) shall include the following:

a)
Risk assessment of potentially damaging construction activities;

b)
Identification of "biodiversity protection zones";

c)
Practical measures (both physical measures and sensitive working practices) to avoid or reduce impact during construction (may be provided as a set of method statements);

d)
The location and timing of sensitive works to avoid harm to biodiversity features;

e)
The times during construction when specialist ecologists need to be present on site to oversee works;

f)
Responsible persons and lines of communication;

g)
The role and responsibilities on site of an ecological clerk of works (ECoW) or similarly competent person;

h)
Use of protective fences, exclusion barriers and warning signs

The approved CEMP shall be adhered to and implemented throughout the construction period strictly in accordance with the approved details, unless otherwise agreed in writing by the Local Planning Authority.

REASON: To ensure the protection of schedule species protected by the Wildlife and Countryside Act 1981 and so as to ensure work is carried out in accordance with Policy 22 in the Central Lancashire Core Strategy and Policy G16 in the South Ribble Local Plan 2012-2026

27.
That any tree felling, vegetation clearance works, demolition work or other works that may affect nesting birds shall not take place between March and July inclusive of any year, unless the absence of nesting birds has been confirmed by further surveys or inspections and written approval has been given from the Local Planning Authority.

REASON: To protect habitats of wildlife, in accordance with Policy 22 of the Core Strategy.

28.
Prior to the commencement of development details biodiversity enhancement to be undertaken within the site shall be submitted to and approved in writing by the Local Planning Authority. This should include details of the provision of bat boxes, bird boxes, insect houses and site permeability for wildlife. The agreed scheme shall be implemented in full within a timeframe to be agreed in writing with the Local Planning Authority and retained and maintained thereafter.

REASON: To protect habitats of wildlife, in accordance with Policy 22 of the Central Lancashire Core Strategy.

29.
Nothwithstanding the provisions of the Town and Country Planning (General Permitted Development) Order 2015, or any subsequent Orders or statutory provision re-enacting the provisions of these Orders, all garages shown on the approved plans shall be maintained as such and shall not be converted to or used for living accommodation without the prior written approval of the Local Planning Authority in consultation with the Highway Authority.

REASON: - In the interests of highway safety and other highway users in accordance with Policy 3 of the Core Strategy.

30.
Prior to the commencement of development, a scheme and programme for the maintenance of the section of Public Right of Way Footpath 108 within the site shall be submitted to the Local Planning Authority for approval in writing. The development shall proceed in accordance with the agreed scheme.

REASON: In the interests of visual amenity of the area in accordance with Policy 17 of the Core Strategy and Policy G17 of the South Ribble Local Plan 2012-2026.

RELEVANT POLICY

NPPF
National Planning Policy Framework

1
Locating Growth (Core Strategy Policy)

3
Travel (Core Strategy Policy)

4
Housing Delivery (Core Strategy Policy)

5
Housing Density (Core Strategy Policy)

6
Housing Quality (Core Strategy Policy)

7
Affordable and Special Needs Housing (Core Strategy Policy)

17
Design of New Buildings (Core Strategy Policy)

22
Biodiversity and Geodiversity (Core Strategy Policy)

28
Renewable and Low Carbon Energy Schemes (Core Strategy Policy)

29
Water Management (Core Strategy Policy)

POLB2
Village Development

POLG13
Trees, Woodlands and Development

POLG14
Unstable or Contaminated Land

POLG16
Biodiversity and Nature Conservation

POLG17
Design Criteria for New Development

SPD1
Affordable Housing (Supplementary Planning Documents)

SPD5
Design Guide (Supplementary Planning Documents)

Note:

1.
The granting of planning permission does not entitle a developer to obstruct a right of way and any proposed stopping-up or diversion of a right of way should be the subject of an Order under the appropriate Act.

2.
The applicant is advised that the new site access, will need to be constructed under a section 278 agreement of the 1980 Highways Act. The Highway Authority hereby reserves the right to provide the highway works within the highway associated with the proposal. Provision of the highway works includes design, procurement of the work by contract and supervision of the works. The applicant is advised to contact the Lancashire County Council before works begin on site.

