APPLICATION NO:	15/00453/FUL
LOCATION:	Land To Rear of Sandymoor Free
	School, Wharford Lane, Sandymoor
PROPOSAL:	Proposed development of 205
	dwelling houses together with
	associated infrastructure
WARD:	Daresbury
PARISH:	Sandymoor
AGENT(S) / APPLICANT(S):	Bloor Homes, Heather Jean Griffin &
	Robert Dickinson Griffin
DEVELOPMENT PLAN ALLOCATION:	UDP Phase 2 Allocated Housing Site
National Planning Policy Framework (2012)	Proposed Greenspace and Proposed
Halton Unitary Development Plan (2005)	Greenway
Halton Core Strategy Local Plan (2013)	
DEPARTURE	Yes
REPRESENTATIONS:	One
KEY ISSUES:	Allocated housing site; housing need:
	ecology impacts; loss of green space
	drainage and highway impacts
RECOMMENDATION:	Resolution to approve, subject to
	resolution of outstanding matters
	advised. Delegate decision to Chair /
	Vice Chair and OD PPT
SITE MAP	
	<u> </u>
COUNCIL	
COUNCIL	
COUNCIL	

BOROUGH C

D

O/NCIL

APPLICATION SITE

The Site

The Site is approximately 8.5 hectares, and is located within the development area of Sandymoor. The West Coast Main Line runs on an embankment along the eastern boundary of the site and Keckwick Brook and Sandymoor School to the West. The site is a greenfield site and is predominantly allocated for housing in the Unitary Development Plan. An area of the development encroaches into land designated as greenspace adjoining The West Coast Main Line.

The wider Sandymoor neighbourhood is situated on the eastern edge of Runcorn. It is bounded to the north by the Daresbury Expressway (A558) which provides primary access points to the existing residential areas in Sandymoor. The West Coast Main Line and Manchester – Chester railway lines lie immediately to the east.

Planning History

Outline Planning Permission (04/01040/OUT) was approved in 2005 however that planning permission has now lapsed.

Planning permission (13/00190/FUL) was granted for a new secondary school to the west of the site for a 900 place school with sports and media / arts centre. Construction on the Sandymoor Free School is now complete and that use has commenced.

Numerous other planning permissions have been approved for residential development across the Sandymoor area including planning permission 14/00161/FUL on land also to the west for construction of 219 houses by Morris Homes. That development is currently under construction.

THE APPLICATION

The proposal

The proposal seeks permission to develop the site for a residential development of 205 houses mews style, detached and semi-detached dwellings together with associated infrastructure. The houses will be 2 and 2.5 storeys comprising two, three and four bedrooms. The application has been amended significantly from that as originally submitted including a change to house types and an increase in the number of dwellings from 185 as originally submitted to 205 as currently proposed. Consultation on the revised scheme remains ongoing and members will be advised of any significant comments as required.

Documentation

The applicant has submitted a planning application, drawings and the following reports:

Design and Access Statement Transport Statement Contaminated Land Report Aboricultural Impact Assessment Ecological Constraints Report Ecological Assessment Addendum Water Vole Methods Statement Flood Risk Assessment Noise Assessment

POLICY CONTEXT

National Planning Policy Framework

The National Planning Policy Framework (NPPF) was published in March 2012 to set out the Government's planning policies for England and how these should be applied.

Paragraph 196 states that the planning system is plan led. Applications for planning permission should be determined in accordance with the development plan unless material considerations indicate otherwise, as per the requirements of legislation, but that the NPPF is a material consideration in planning decisions. Paragraph 197 states that in assessing and determining development proposals, local planning authorities should apply the presumption in favour of sustainable development.

Paragraph 14 states that this presumption in favour of sustainable development means that development proposals that accord with the development plan should be approved, unless material considerations indicate otherwise. Where a development plan is absent, silent or relevant policies are out of date, planning permission should be granted unless any adverse impacts of doing so would significantly and demonstrably outweigh the benefits when assessed against the policies in the NPPF; or specific policies within the NPPF indicate that development should be restricted.

The government has published its finalised Planning Practice Guidance (PPG) to compliment the National Planning Policy Framework (NPPF).

Halton Unitary Development Plan (UDP) (2005)

The following Unitary Development Plan policies and policy documents are relevant to this application: -

- BE1 General Requirements for Development
- BE2 Quality of Design
- BE22 Boundary Walls and Fences
- GE6 Protection of Designated Greenspace
- GE8 Development within Designated Greenspace
- **GE21 Species Protection**
- PR2 Noise Nuisance
- PR5 Water Quality
- PR14 Contaminated Land
- PR16 Development and Flood Risk
- TP6 Cycle Provision as Part of New Development
- TP7 Pedestrian Provision as Part of New Development
- TP12 Car Parking
- **TP14** Transport Assessments
- TP17 Safe Travel for All

- H1 Provision for New Housing
- H3 Provision of Recreational Greenspace

Halton Core Strategy Local Plan (2013)

The following policies, contained within the Core Strategy are of relevance:

- CS1 Halton's Spatial Strategy
- CS2 Presumption in Favour of Sustainable Development
- CS3 Housing Supply and Locational Priorities
- CS7 Infrastructure Provision
- CS11 East Runcorn
- CS12 Housing Mix
- CS13 Affordable Housing
- CS15 Sustainable Transport
- CS18 High Quality Design
- CS19 Sustainable Development and Climate Change
- CS20 Natural and Historic Environment
- CS23 Managing Pollution and Risk

Supplementary Planning Documents

- Sandymoor Supplementary Planning Document
- New Residential Development Supplementary Planning Document
- Designing for Community Safety Supplementary Planning Document
- Draft Open Spaces Supplementary Planning Document

CONSULTATIONS

The application has been advertised as a departure via the following methods: site notices posted near to the site, press notice, and Council website. Surrounding residents and landowners have been notified by letter.

The following organisations have been consulted and any comments received have been summarised below in the assessment section of the report:

Parish Council – No comments received Environment Agency – Objection based on FRA issues Network Rail – Underpass Objection

Council Services:

HBC Open Spaces - No Objection

HBC Environmental Health – No Objection

HBC Contaminated Land - No objection

HBC Highways - No Objection

REPRESENTATIONS

One letter of representation has been received raising the following concerns: regarding the existing traffic calming on Wharford Lane which is described as "dangerous", querying whether the bus routes will serve the school site, and that the extra homes with extra cars will add to the "already dangerous road structure".

ASSESSMENT

Principle of Use

The site is predominantly designated on the Unitary Development Plan (UDP) Proposals Map as a Phase 2 Allocated Housing Site.

The Core Strategy supports the greenfield expansion of East Runcorn. Policy CS3 seeks the development of a minimum rate of 500 units per annum (net gain). Policy CS11 sets out the requirement for an additional 1400 units to the south and west of the existing Sandymoor community. Development Plan policies are supplemented by the Sandymoor Supplementary Planning Document (SPD) adopted in 2009. This SPD sets out further detail on the development of the wider Sandymoor area, of which this site forms a component part.

A small area of the residential development overlaps onto an area designated as proposed greenspace and a proposed greenway also runs north/ south through the site as defined on the UDP Proposals Map. The area of encroachment is considered relatively minor, especially in the context of greenspace provision to be made within the scheme and the wider area, which is considered as providing sufficient compensatory provision. Such minor land use exchange is also considered acceptable as it provides for a more suitable development layout given the existing constraints of the site. The proposals are considered to make adequate provision and do not prejudice the future provision for a greenway link. Therefore the proposals are considered to accord with Unitary Development Plan Policies TP9 and GE6.

Sandymoor Wood, Keckwick Brook and Brook Wood are all classified as Areas of Special Landscape Value in the Unitary Development Plan. All these areas are to be retained in their entirety. The development proposal that is the subject of this application will deliver much needed housing on a long designated site and is considered acceptable in principle.

Design, Density and Residential Amenity

The application proposes a mix of two, three and four bedroomed, 2 and 2.5 storey dwellings of a traditional brick and tiled roof construction. The scheme makes suitable provision for the continuation of the Avenue to link Sandymoor North with Walsingham Drive as detailed by earlier infrastructure planning permissions and appropriate connection is made to the future phase development land to the south.

The scheme is heavily constrained by existing features and services including the railway embankment, drainage culverts, the brook and a high voltage power line and pylons running north/south through the site. Given these constraints the applicant has amended the application to increase the development density and the number of smaller and mews type properties to reflect what they consider to be the likely market demand for properties. Given such constraints it is considered that the proposals represent housing to an appropriate density and an efficient use of land in accordance with Policy CS3. It is considered that suitable consideration has been given to providing active frontages to key highway and pedestrian routes and other public areas. As with many sites across the Sandymoor area flood mitigation, drainage and general levels issues will necessitate the raising of levels across the

site but this is reported to be limited to approximately 500mm and it is considered that any issues at the boundaries can be dealt with through land profiling. Whilst detailed levels information is to be reserved by condition, it is considered that any such rise in levels will be capable of being achieved without significant visual or amenity impact.

The proposals are considered to offer a character and quality of development suited to the area, and in keeping with those previously approved and constructed across the Sandymoor area, albeit at relatively higher density and some smaller properties. The scheme is considered to offer appropriate spacing to achieve satisfactory privacy standards and interface distances in accordance with the principles within the Council's adopted Supplementary Planning Document for New Residential Development and as such complies with Policies BE1 and BE2 of the Halton Unitary Development Plan, Core Strategy and NPPF.

Conditions requiring submission and agreement of a Construction Environmental Management Plan including construction vehicle routeing and management, hours of construction and wheel wash facilities are proposed to be included on any permission given to ensure that disturbance to existing local residents are kept to a minimum. Conditions relating to materials to be used, boundary treatments and landscaping provision are also required to ensure the quality of the final scheme.

Highway Considerations

The application is supported by submission of a Transport Assessment (TA). The Council's Highways Engineer has confirmed that the Transport Assessment shows that in both 2018 and 2023 with committed developments in place (Sandymoor North, Sandymoor South full build and Sandymoor School full occupation) that Pitts Heath Lane/Wharford Lane junction will be over capacity. It is noted however that some allowance has also been made for general traffic growth, which coupled with addition of development traffic is likely to result in some double counting, and therefore the impact may not be as severe as modelled. It is recommended that the performance of this junction is monitored, with a view to an alteration to junction type or priority at some point in the future should this be required. It is recommended that a similar approach be taken with regard to the chicane on Wharford Lane.

It is noted that the assumed traffic distribution does not result in any traffic using Newmoore Lane in the am or pm peaks. Whilst this is considered unlikely, it is considered that any increase would be small and would make little difference to the capacity models. It is noted that the TA does not consider cumulative impact further afield than the Sandymoor site. Reference is to be made to the wider East Runcorn Sustainable Transport Study produced as part of the Halton Core Strategy. This considers improvements required to infrastructure in the area as a whole, to mitigate the impact of all East Runcorn development proposals.

It is therefore recommended that a Section 106 agreement based on a contribution per dwelling is sought, as has been the case for other Sandymoor developments, along with a financial contribution towards Pitts Heath/ Wharford Lane junction/ chicane alterations, should the junction become overcapacity. These suggested contributions are addressed later in the report under Other Material Matters.

On this basis, the Council's Highways Engineers have confirmed that they raise no objection based on highway capacity or safety issues relating to the existing highway network. The main issues arising from the proposals are considered to relate to detailed and general highway arrangements within the scheme including accommodating drainage and service provision, and the alignment of the proposed bridge crossing of Keckwick Brook. Amendments have been sought dealing with a number of highway details and drainage details. These latest proposals are currently being considered by the Council's Highways Engineers and, whilst further minor amendments may be required, it is considered that these can be resolved through ongoing negotiation with any outstanding matters resolved through further relatively minor amendments and/ or by condition.

Construction traffic is expected to use the existing road access form Wharford Lane passed the school. Timing of deliveries etc to avoid peak school drop-off and collection times are considered to be a potential issue and such matters, including routeing, timing of deliveries, wheel wash and construction parking can be addressed through submission and agreement of a Construction Management Plan. This will also help to ensure that disturbance to existing local residents are kept to a minimum. Members do need to be aware however that, whilst all reasonable efforts can be made to minimise disturbance and potential conflict such issues are largely a site management issue. The applicant has shown efforts to address such issues and the application is being reported to this Committee at this time predominantly to allow completion of the Keckwick Brook bridge crossing into the site during school holidays and therefore minimising potential conflicts to be better managed within the development site.

Trees

The application is supported by an Aboricultural Impact Assessment. There are no tree preservation orders in force and the site does not fall within a Conservation Area. The development will require the removal of a small number of relatively insignificant trees but the layout indicates that provision can be made for a significant replanting scheme. It is considered that this can be secured by appropriately worded planning condition and on that basis the Council's Open Spaces Officers raises no objection in this regard.

Ecology

The application is supported by an Ecological Assessment. In response to earlier consultee responses the applicant has now submitted an Addendum to the Ecological Assessment and Water Vole Method Statement.

The assessment states that further Great Crested Newt surveys were undertaken across the Sandymoor area in 2015. No evidence of Great Crested Newts was recorded. Whilst a relatively minor clarification has been sought on this point this is not considered likely to raise any significant planning issues and Members will be updated accordingly.

The Addendum describes the updated Water Vole survey undertaken in 2015. This confirmed the presence of Water Vole on the banks of the adjacent Keckwick Brook within areas that will be affected by the construction of the proposed bridge and

outfalls. The submitted Water Vole method statement proposes the displacement of Water Vole from the working areas through vegetation removal.

The displacement of Water Voles under the Class Licence system can only be undertaken from 15 February to 15 April inclusive. Clarification has been provided that confirms that the mitigation works will be undertaken under supervision of an ecologist in possession of the relevant Class Licence from Natural England and follow the displacement protocol set out in the best practice guidance. The applicant has provided confirmation that the relevant Class Licence has been approved by Natural England and implementation can also be secured by a suitably worded planning condition.

The proposed development will result in the loss of bankside water vole habitat and compensation for this will be required. The Water Vole method statement states that banks of the brook in affected areas will be re-profiled and that they will be planted with native vegetation and an indicative cross section drawing has been provided to this effect. It has been suggested that this mitigation work will encompass 15m of bankside habitat upstream and downstream of the proposed bridge. The Council's retained ecology adviser has advised that this is considered acceptable and that full details of these mitigation measures should be secured by a suitably worded planning condition.

The applicant has yet to provide details on how newly created and retained habitats on the site will be managed and maintained post-development. Outline principles of habitat management have been requested to give sufficient re-assurance that areas of public open space, including the Keckwick Brook corridor and the proposed ditch habitat, will be managed appropriately in order to maximise their ecological value. Members will be updated orally on this matter. Following the approval of these outline principles a full and detailed habitat management plan for the site can be secured through a suitably worded planning condition.

The proposed development will result in the loss of bird breeding habitat and Local Plan policy CS20 applies. To mitigate for this, it is advised that details of bird nesting boxes that will be erected on the site can be secured by a suitably worded planning condition. Himalayan Balsam is present along Keckwick Brook. A method statement including details for preventing the spread of the plant can be secured by appropriately worded planning condition. Vegetation on site may provide nesting opportunities for breeding birds, which are protected. The applicant will be reminded of their duties to comply with relevant legislation in this regard by way of informative attached to any planning permission.

Noise

The application is accompanied by a Noise Report which identifies that the dominant source of noise affecting the site are trains travelling along the West Coast Main Line (WCML) which include Intercity Pendolino's and Freight trains with some noise from passenger trains running along the Manchester to Chester line 180m to the south east. The report assesses the internal noise environment of the proposed houses in line with BS8233:2014 to identify whether the noise levels contained within the standard (extrapolated from WHO guidance) can be met. It also looks at the predicted noise levels in the gardens.

The report identifies that predicted noise levels in some gardens will exceed the levels included in BS8233:2014. It states that the inclusion of an acoustic fence would have limited impact with regard to noise on the site and is therefore not a viable option. The report indicates that internal noise levels will exceed BS8233 in a number of properties. It indicates that enhanced glazing with passive ventilation will be required to meet the internal levels. In some bedrooms enhanced glazing and mechanical ventilation will be required to comply with the standards.

On the basis of the noise report, and in consideration of the NPPF policy, the Council's Environmental Health Officer has confirmed that refusal of planning permission could not be sustained on the basis of the identified garden noise exceedances and therefore raises no objection in principle. A suitably worded planning condition is however recommended to ensure that the acoustic glazing and ventilation meets the standards specified within the report.

The numbers of properties within the application has increased as outlined earlier in the report. This has had an inevitable effect on layout and property orientation. The submitted application documentation is therefore out of date with respect to the properties requiring mitigation measures. Notwithstanding that the principle of development and nature of the mitigation measures required is considered to remain unchanged and it is therefore considered that an update to the mitigation measures required can be secured by appropriate planning condition.

Flood Risk and Drainage

The application is supported by a Flood Risk Assessment (FRA). The FRA states that reference to the Environment Agency Flood Map identifies that the southern and eastern area of the site lie within an area of Zone 1 Flood Risk. However, areas of Flood Risk Zone 2 and 3 associated with Keckwick Brook affect the western and northern areas.

On the basis of the FRA as originally submitted the Environment Agency has objected to the current scheme on the basis that the FRA does not meet the requirements set out in the National Planning Policy Framework. In particular it is considered that it fails to demonstrate that the proposed buildings will be set at an appropriate level and that the proposed road bridge over Keckwick Brook will not increase flood levels.

The applicant has provided an updated FRA which has been sent to the Environment Agency for comment. The Environment Agency has however confirmed that this site was included in the calculations for the flood storage basin which has been approved and constructed on land adjacent to Keckwick Brook to the north of the site. It is not considered that the issues raised result in an in principle objection to the development and that any issues can be resolved. Members will be updated orally.

As part of proposals to re-lay existing culverted drains which drain land to the east the applicant has stated their intention to open up a culverted drain on the site to create new ditch habitat which will be approximately 100m long. Whilst details of the proposed ditch are awaited it will not be linked to Keckwick Brook and cannot, therefore, contribute towards Water Vole mitigation. It is however considered that the

proposed opening up of the culverted channel will add visually to the scheme and may assist in enhancing the ecological value of the site.

Queries have been made as to how appropriate levels of filtration will be provided for surface water before it is discharged to Keckwick Brook. Responses are awaited on this matter but they are not however considered to raise significant issues justifying delay in preparation of this report. Whilst minor amendments may be required, it is considered that these can be resolved through ongoing negotiation with any outstanding matters adequately resolved by further minor amendments and/ or by condition. Members will be updated accordingly on such outstanding issues.

Contaminated Land

The above application is supported by a detailed site investigation report. The site has been shown to be uncontaminated with the exception of a localised area of made ground associated with a historical backfilled pond. Clarification has been sought from the applicant regarding whether this area would extend into proposed plots/ gardens and whether there would be any risks associated with an area of grassed Public Open Space as opposed to a pond as had been proposed at the time the report was written.

The consultants have concluded that the existing topsoil on site is suitable for reuse within gardens. On that basis the Council's Contaminated Land Officer has recommended that any approval is conditioned to require additional confirmatory testing of topsoil to be re-used or imported to demonstrate suitability of the material. No objections are raised to the development proposals on this basis and it is considered that this can be adequately secured by appropriate planning condition.

Members will be updated as required with respect to any additional remediation measures are necessary as a result of the suggested clarifications and any alterations to the recommended conditions as required.

Network Rail Objection

Network Rail has objected to the application on the basis that the development involves utilising Network Rail's existing underbridge as part of a cycle and pedestrian route. They have stated that:

"The developer and the LPA should be made aware that there are no public rights through this private bridge and this bridge cannot be used as part of this development. The bridge was provided to afford agricultural access between the lands severed by the construction of the railway. Whilst we have no objection in principle to the dwellings the inclusion of Network Rail infrastructure for use as a public footpath /cycle path will not be permitted. The developer will therefore remove from their development the use of the underbridge as a means of cycling and pedestrian access and egress from the site. We cannot support this proposal until our infrastructure has been removed from the development scope. The developer will need to resubmit the application showing that the underbridge is no longer a part of the scheme. Therefore we are submitting an objection until the underbridge is removed."

The current plans include a footpath/ cycle link up to the boundary of the site adjoining the underbridge linking to an upgraded farm access track to which currently links under the rail line to farm land on the opposite side of the railway to the west. The current development is not considered to rely on this foot/ cycleway connection with respect to providing sustainable travel connections however that farmland to the west on the opposite side of the rail line is identified for future residential development. It is considered wholly proper that futureproofing connection to that land to allow more sustainable modes of travel in the future is secured at this stage in the name of good planning. Any legal rights to utilise the underbridge are considered to be a private matter for Network Rail and other future developer wishing to utilise it.

Network Rail has also provided a number of asset protection comments which have been forwarded to the applicant but are not considered to warrant further planning consideration or justify additional conditions attached to any planning permission.

Other Material Matters

Under normal circumstances the development would be liable for the provision of affordable housing in accordance with Core Strategy Policy CS5 and provision of open space in accordance with UDP Policy and the Open Space SPD. The wider area of the Sandymoor development is subject to an overarching legal agreement. This is considered to cover all available compensatory measures and planning gain and has been negotiated to secure those benefits that have been prioritised by the Council. That agreement did not cover affordable housing provision but did include provisions with respect to Open Space. Provision of affordable housing is acknowledged to place a financial burden and it is considered that any additional requirements in this regard would open that legal agreement to full re-negotiation and is likely to affect the viability of the scheme.

Unlike the majority of the Sandymoor development area this site is not under the ownership of the Homes and Communities Agency and is not subject to the previously agreed legal agreement. The applicant has however agreed to sign a legal agreement on the same terms with a variation to allow highways expenditure on the Pitts Heath Lane/Wharford Lane junction/ chicane as detailed within the Highways section of this report.

CONCLUSIONS

In conclusion, this proposal seeks to bring forward much needed housing on an allocated site identified for development through the local plan process over 10 years ago. The development proposal submitted is consistent with Halton's Development Plan Policies. UDP Policy H1 and Core Strategy Policies CS1, CS3 and CS11 provide policy support for the development of this site at East Runcorn. Policy CS2 and NPPF paragraphs 14-16 set out the presumption in favour of sustainable development whereby applications that are consistent with national and up-to-date local policy should be approved without delay. As set out in this appraisal, the proposal is considered consistent with the aims of the policies relative to this site.

At the time of writing consultations are ongoing with respect to the amended scheme and are not expected to have expired by time the application is reported to Committee. The principle of development is however considered acceptable and outstanding matters are considered predominantly of a minor or technical nature. To avoid delay in presenting to a future Committee and avoid the planning process being blamed for delaying construction of the bridge crossing during the School holidays and the potential conflicts and dangers which could arise if that were not possible the application is being reported to committee at the earliest opportunity.

RECOMMENDATIONS

That authority to approve the application be delegated, on expiration of all relevant consultation periods, to the Operational Director Policy Planning and Transportation in consultation with the Chair or Vice Chair of the Development Control Committee subject to:-

- a) The entering into a Legal Agreement or other agreement for the provision of a financial contribution to the same effect as the existing overarching Sandymoor legal agreement with added provision to include use of such financial contribution for alterations to Pitts Heath/ Wharford Lane junction, should the junction become overcapacity with the proposed development (plus committed development) in place.
- b) Conditions relating to the following:
 - 1. Standard 3 year permission (BE1)
 - 2. Specifying Approved and Amended Plans (BE1)
 - 3. Requiring submission and agreement of a detailed Construction Environmental Management Plan including wheel cleansing facilities and construction vehicle access routes, construction parking and management plan and timing and management of deliveries to avoid peak school drop-off/ pick-up times to be submitted and approved in writing. (BE1)
 - 4. Materials condition, requiring the submission and approval of the materials to be used (BE2)
 - 5. Landscaping condition, requiring submission and approval both hard and soft landscaping, including replacement tree planting. (BE2)
 - 6. Submission and agreement of boundary treatment including retaining walls. (BE2)
 - 7. Construction and delivery hours to be adhered to throughout the course of the development. (BE1)
 - 8. Vehicle access, parking, servicing etc to be constructed prior to occupation of properties/ commencement of use. (BE1)
 - 9. Condition restricting permitted development rights relating to frontage boundary fences etc. (BE1)
 - 10. Requiring submission and agreement of a scheme of confirmatory soil testing strategy/ remediation strategy and verification report upon completion of the remedial works as required (PR14)
 - 11. Submission and agreement of details of on-site biodiversity action plan for measures to be incorporated in the scheme to encourage wildlife including dwellings to be fitted with bird boxes (GE21)
 - 12. Conditions relating to tree protection during construction (BE1)

- 13. Submission and agreement of detailed surface water/ highway drainage (BE1/ PR5)
- 14. Requiring submission and agreement of site and finished floor levels. (BE1)
- 15. Submission and agreement of Himalayan Balsam method statement (PR14)
- 16. Securing Water Vole displacement in accordance with the relevant Class Licence and best practice protocol (GE21)
- 17. Submission and agreement of a detailed habitat management plan (GE21)
- 18. Submission and agreement of detailed bankside habitat mitigation scheme (GE21)
- 19. Submission and agreement of scheme of protective fencing to Keckwick Brook to secure 10m buffer zone (GE21)
- 20. Conditions securing compliance with Ecological Assessment/addendum recommendations/ mitigation measures (GE21)
- 21. Conditions requested by the Environment Agency relating to the revised Flood Risk Assessment and mitigation measures (PR16)
- 22. Submission and agreement of update noise mitigation measures to be implemented (PR2)
- 23. Requiring submission and agreement of bridge parapet/ materials details (BE1)
- c) That if the S106 Agreement or alternative arrangement is not executed within a reasonable period of time, authority be delegated to the Operational Director Policy, Planning and Transportation in consultation with the Chairman or Vice Chairman of the Committee to refuse the application.

SUSTAINABILITY STATEMENT

As required by:

- Paragraph 186 187 of the National Planning Policy Framework:
- The Town and Country Planning (Development Management Procedure) (England) (Amendment No.2) Order 2012; and
- The Planning (Listed Buildings and Conservation Areas) (Amendment) (England) Regulations 2012.

This statement confirms that the local planning authority has worked proactively with the applicant to secure developments that improve the economic, social and environmental conditions of Halton.