Planning Committee

Council Chamber, Town Hall 19 May 2010 at 1.00pm

This committee deals with

planning applications, planning enforcement, public rights of way and certain highway matters.

If you wish to come to the meeting please arrive in good time. Attendance between 12.30am and 12.45am will greatly assist in noting the names of persons intending to speak to enable the meeting to start promptly.

Information for Members of the Public

Access to information and meetings

You have the right to attend all meetings of the Council, its Committees and Cabinet. You also have the right to see the agenda, which is usually published 5 working days before the meeting, and minutes once they are published. Dates of the meetings are available at www.colchester.gov.uk or from Democratic Services.

Have Your Say!

The Council values contributions from members of the public. Under the Council's Have Your Say! policy you can ask questions or express a view to meetings, with the exception of Standards Committee meetings. If you wish to speak at a meeting or wish to find out more, please pick up the leaflet called "Have Your Say" at Council offices and at www.colchester.gov.uk

Private Sessions

Occasionally meetings will need to discuss issues in private. This can only happen on a limited range of issues, which are set by law. When a committee does so, you will be asked to leave the meeting.

Mobile phones, pagers, cameras, audio recorders

Please ensure that all mobile phones and pagers are turned off before the meeting begins and note that photography or audio recording is not permitted.

Access

There is wheelchair access to the Town Hall from St Runwald Street. There is an induction loop in all the meeting rooms. If you need help with reading or understanding this document please take it to Angel Court Council offices, High Street, Colchester or telephone (01206) 282222 or textphone 18001 followed by the full number that you wish to call and we will try to provide a reading service, translation or other formats you may need.

Facilities

Toilets with lift access, if required, are located on each floor of the Town Hall. A vending machine selling hot and cold drinks is located on the first floor and ground floor.

Evacuation Procedures

Evacuate the building using the nearest available exit. Make your way to the assembly area in the car park in St Runwald Street behind the Town Hall. Do not re-enter the building until the Town Hall staff advise you that it is safe to do so.

Colchester Borough Council, Angel Court, High Street, Colchester telephone (01206) 282222 or textphone 18001 followed by the full number you wish to call

e-mail: democratic.services@colchester.gov.uk www.colchester.gov.uk

Material Planning Considerations

The following are issues which the Planning Committee can take into consideration in reaching a decision:-

- planning policy such as local and structure plans, other local planning policies, government guidance, case law, previous decisions of the Council
- design, appearance and layout
- impact on visual or residential amenity including potential loss of daylight or sunlight or overshadowing, loss of privacy, noise disturbance, smell or nuisance
- impact on trees, listed buildings or a conservation area
- highway safety and traffic
- health and safety
- crime and fear of crime
- economic impact job creation, employment market and prosperity

The following are **not** relevant planning issues and the Planning Committee cannot take these issues into account in reaching a decision:-

- land ownership issues including private property rights, boundary or access disputes, restrictive covenants, rights of way, ancient rights to light
- effects on property values
- loss of a private view
- identity of the applicant, their personality, or a developer's motives
- competition
- the possibility of a "better" site or "better" use
- anything covered by other types of legislation

Human Rights Implications

All applications are considered against a background of the Human Rights Act 1998 and in accordance with Article 22(1) of the Town and Country Planning (General Development Procedure) (England) (Amendment) Order 2003 there is a requirement to give reasons for the grant of planning permission. Reasons always have to be given where planning permission is refused. These reasons are always set out on the decision notice. Unless any report specifically indicates otherwise all decisions of this Committee will accord with the requirements of the above Act and Order.

Community Safety Implications

All applications are considered against a background of the implications of the Crime and Disorder Act 1998 and in particular Section 17. Where necessary, consultations have taken place with the Crime Prevention Officer and any comments received are referred to in the reports under the heading Consultations.

COLCHESTER BOROUGH COUNCIL PLANNING COMMITTEE 19 May 2010 at 1:00pm

Members

Chairman : Councillor Ray Gamble.

Deputy Chairman : Councillor Theresa Higgins.

Councillors Andrew Ellis, Stephen Ford, Philip Oxford,

Peter Chillingworth, Helen Chuah, John Elliott,

Jackie Maclean, Jon Manning, Ann Quarrie and Laura Sykes.

Substitute Members : All members of the Council who are not members of this

Committee or the Local Development Framework Committee. The following members have undertaken

planning training which meets the criteria:-

Councillors Christopher Arnold, Nick Barlow, Lyn Barton, Mary Blandon, John Bouckley, Nigel Chapman, Barrie Cook, Wyn Foster, William Frame, Mike Hardy, Pauline Hazell, Peter Higgins, Martin Hunt, Michael Lilley, Sue Lissimore, Richard Martin, Nigel Offen, Beverley Oxford, Gerard Oxford, Lesley Scott-Boutell, Terry Sutton, Jill Tod, Anne Turrell and

Julie Young.

Agenda - Part A

(open to the public including the media)

Members of the public may wish to note that Agenda items 1 to 4 are normally brief.

Pages

1. Substitutions

Members may arrange for a substitute councillor to attend a meeting on their behalf, subject to prior notice being given. The attendance of substitute councillors must be recorded.

2. Appointment of Chairman

To appoint the Chairman for the Municipal Year.

3. Appointment of Deputy Chairman

To appoint the Deputy Chairman for the Municipal Year.

4. Exclusion of the Public

In accordance with Section 100A(4) of the Local Government Act 1972 to exclude the public, including the press, from the meeting so that any items containing exempt information (for example confidential personal, financial or legal advice), in Part B of this agenda (printed on yellow

paper) can be decided. (Exempt information is defined in Section 100I and Schedule 12A of the Local Government Act 1972).

INDEX TO PLANNING APPLICATIONS CODES

Α	Advertisements	K	Certificate of Lawfulness
AG	Agricultural Determination	LB	Listed Building
С	Change of Use	M	County Matter
CA	Conservation Area	0	Outline
CBC	Colchester Borough Council	PA	Prior Approval
CC	Essex County Council	RM	Reserved Matters
F	Full	S	Electricity Consultation (Overhead Lines)
G	Government Dept. Consultation	T	Renewal of Temporary Permission
J	Alternative Development	X	Demolition in Conservation Area

INDEX TO BACKGROUND DOCUMENTS/REPORTS CODES (UPDATED OCTOBER 2000)

Note: Any Document or Consultee not included in these lists will be specified in full.

ARC BOT	Adopted Review Colchester Borough Local Plan March 2004 St Botolphs Development Brief	
CHD	Colne Harbour Urban Design Framework SPG - Nov. 2000	
CPS	Cycle Parking Standards	
ERP	Essex and Southend on Sea Replacement County Structure	
GAP	Gosbecks Archaeological Park Draft Management Plan	
HCP	High Woods Country Park Management Plan	
MSP	Essex County Council - Minerals Subject Plan	
VEM	East Mersea Village Appraisal - 19 February 1996	
VFC	Village Facilities Survey 1995	
VFD	Fordham Village Appraisal - 31 August 1994	
VFG	Fingringhoe Village Appraisal - 1 September 1993	
VGT	Great Tey Village Appraisal - 19 July 1993	
VLG	Langham Village Appraisal - 6 April 1994	
VPL	Peldon Village Appraisal - 4 June 1994	
VRH	Rowhedge Village Appraisal - 20 November 1995	
VWG	West Bergholt Village Appraisal - 30 August 1995	
\A/R#\A/		

WMW West Mersea Waterside Study

Head of Housing & Environmental Policy Head of Enterprise and Communities

Trees & Landscapes Officer - Planning

INTERNAL CONSULTEES

Legal Services

Services

PP

SE SL

TL

BC **Building Control Manager** CAA Correspondence with applicant/agent Conservation & Design Manager **CBC** Colchester Borough Councillor(s) CD **Financial Services** Other Local Amenity Society(ies) (not listed **CF** LAS Head of Street and Leisure Services elsewhere) CU Disability Access Officer Neighbours or Local Resident(s) DO NLR Highway Authority (ECC) Other correspondence HA ОТН Housing Development Officer HD PTC Parish & Town Council(s) Environmental Protection (Env. Control) HH General Manager (Museum Archaeological) MR

REPRESENTATIONS ETC

EXTERNAL CONSULTEES (2 character codes)

	•	•	
AB	Soc Protection Ancient Buildings	HG	English Heritage - Historic Gardens
AM	Ancient Monuments Society	НМ	English Heritage (Hist. Mon. Section)(England)
AR	Ardleigh Reservoir Committee	НО	The Home Office
ΑT	Colchester Archaeological Trust	HS	Health & Safety Executive
ΑV	Civil Aviation Authority	IR	Inland Revenue (Valuation)
AW	Anglian Water Services Limited	LF	Environment Agency (Waste Regs)
ВА	Council for British Archaeology	MD	Defence Estates (East)
BD	Braintree District Council	МН	NEE Mental Health Services Trust
BG	Transco (B Gas)	MN	Maldon District Council
вн	Babergh District Council	MS	Marine Safety Agency
во	Blackwater Oystermans' Association	NC	English Nature
BT	British Telecom	NE	North Essex Health Authority
BW	Essex Bridleways Association	NF	National Farmers Union
CA	Cmssn for Architecture & Built Environment	NI	HM Nuclear Installations Inspectorate
СВ	Churches Conservation Trust	NP	New Possibilities Healthcare Trust
CE	County Education Department (ECC)	NR	Environment Agency
CH	Country Highways (Surveyor ECC)	NT	The National Trust
CS	Colchester Civic Society	PD	Ports Division (DETR)
CY	Colchester Cycling Campaign	PT	Petroleum Officer (ECC Trading Standards)
DS	Department of Social Security	RA	Ramblers Association
DT	Route Manager - Highways Agency	RD	The Rural Development Commission
DV	Dedham Vale Society	RE	Council Protection Rural Essex
DW	Dedham Vale & Stour Valley Project	RF	Royal Fine Art Commission
EB	Essex Badger Protection Group	RP	Rowhedge Protection Group
EE	Eastern Electricity – E-On	RR	Roman River Valley Society
EH	English Heritage	RS	RSPB
EI	HM Explosive Inspectorate	RT	Railtrack East Anglia
EN	Essex Wildlife Trust	RY	Royal Yachting Association
EP	Essex Police	SB	Save Britain's Heritage
EQ	Colchester Police	SD	MAFF Fisheries Office/Shellfish Division
ER	Essex Rivers Healthcare Trust	SK	Suffolk County Council
ET	Fair Trading (ECC Trading Standards)	SR	The Sports Council – Eastern Region
EU	University of Essex	ST	Colne Stour Countryside Association
EV	Environmental Health (ECC - Env. Services)	TB	Tollesbury Parish Council
EW	Essex & Suffolk Water Company Essex Police - Fire Arms Officer	TG	Tendring District Council
FA	Essex Folice - Fire Arms Officer Essex Fire & Rescue Service	TI	Department of Trade and Industry
FB		TK	Tolleshunt Knights Parish Council
FC	Forestry Commission	TW	20 th Century Society Vehicle Inspectorate (GVTS)
FE GA	Feering Parish Council Colchester Garrison HQ	VI VS	Victorian Society
GE	Government Office for the East of England	WS	The Wivenhoe Society
GU	HM Coast Guard	WT	Wivenhoe Town Football Club
HB	House Builders Federation	WA	Wormingford Airfield (Gliding Club)
HE	British Horse Society	WW	Society Protection Ancient Buildings
	2	****	(Wind & Watermill Section)

Colchester Borough Council Environmental Control

Advisory Notes for the Control of Pollution during Construction & Demolition Works

The following information is intended as guidance for applicants/developers and construction firms. In order to minimise potential nuisance to nearby existing residents caused by construction and demolition works, Environmental Control recommends that the following guidelines are followed. Adherence to this advisory note will significantly reduce the likelihood of public complaint and potential enforcement action by Environmental Control.

Best Practice for Construction Sites

Although the following notes are set out in the style of planning conditions, they are designed to represent the best practice techniques for the site. Therefore, failure to follow them may result in enforcement action under nuisance legislation (Environmental Protection Act 1990), or the imposition of controls on working hours (Control of Pollution Act 1974)

Noise Control

- 1. No vehicle connected with the works to arrive on site before 07:30 or leave after 19:00 (except in the case of emergency). Working hours to be restricted between 08:00 and 18:00 Monday to Saturday (finishing at 13:00 on Saturday) with no working of any kind permitted on Sundays or any Public/Bank Holiday days.
- 2. The selection and use of machinery to operate on site, and working practices to be adopted will, as a minimum requirement, be compliant with the standards laid out in British Standard 5228:1984.
- 3. Mobile plant to be resident on site during extended works shall be fitted with non-audible reversing alarms (subject to HSE agreement).
- 4. Prior to the commencement of any piling works which may be necessary, a full method statement shall be agreed in writing with the Planning Authority (in consultation with Environmental Control). This will contain a rationale for the piling method chosen and details of the techniques to be employed which minimise noise and vibration to nearby residents.

Emission Control

- 1. All waste arising from the ground clearance and construction processes to be recycled or removed from the site subject to agreement with the Local Planning Authority and other relevant agencies.
- 2. No fires to be lit on site at any time.
- 3. On large scale construction sites, a wheel-wash facility shall be provided for the duration of the works to ensure levels of soil on roadways near the site are minimised.
- 4. All bulk carrying vehicles accessing the site shall be suitably sheeted to prevent nuisance from dust in transit.

Best Practice for Demolition Sites

Prior to the commencement of any demolition works, the applicant (or their contractors) shall submit a full method statement to, and receive written approval from, the Planning & Protection Department. In addition to the guidance on working hours, plant specification, and emission controls given above, the following additional notes should be considered when drafting this document: -

Noise Control

If there is a requirement to work outside of the recommended hours the applicant or contractor must submit a request in writing for approval by Planning & Protection prior to the commencement of works.

The use of barriers to mitigate the impact of noisy operations will be used where possible. This may include the retention of part(s) of the original buildings during the demolition process to act in this capacity.

Emission Control

All waste arising from the demolition process to be recycled or removed from the site subject to agreement with the Local Planning Authority and other relevant agencies.