

PLANNING COMMITTEE Date: 4th March 2015

Application
Number

14/1970/FUL Agenda
Item

Date Received 10th December 2014 Officer Michael
Hammond

Target Date 11th March 2015
Ward Cherry Hinton
Site Land At Former Rosemary Branch 503 Coldhams

Lane Cambridge Cambridgeshire
Proposal Erection of 8 dwellings and 2 flats, car and cycle

parking and landscaping, together with associated
infrastructure.

Applicant
c/o Agent United Kingdom

SUMMARY The development accords with the
Development Plan for the following reasons:

The development provides a high quality
living environment for future occupiers.

The revisions to the scheme address the
concerns expressed by the inspector in
relation to the previous appeal decision.

The principle of developing this site for
residential dwellings would not cause
conflict with any policy in the Cambridge
Local Plan 2006.

RECOMMENDATION APPROVAL

1.0 SITE DESCRIPTION/AREA CONTEXT

1.1 The site was previously occupied by the Rosemary Branch

Public House (now demolished) and is situated on the junction
of Coldhams Lane and Rosemary Lane. To the southeast and
southwest of the site (on the opposite side of Coldhams Lane
and Rosemary Lane) there are industrial/commercial buildings.
To the northwest of the site there are residential properties
(Hathedene Close), backing on to the site, which are mainly
terraced houses. To the northeast, there is a mixture of

residential properties, with a pair of semi-detached single storey
dwellings directly adjacent to the site and two storey dwellings
further along Rosemary Lane.

1.2 The site is not within a Conservation Area or the Controlled

Parking Zone.

2.0 THE PROPOSAL

2.1 Full planning permission is sought to redevelop the site for

residential use – eight houses and two flats.

2.2 Along the Coldhams Lane frontage, there would be four two-

storey houses, with front roof dormer windows, that share a
uniform design and scale. The built form would then tangent to
face the corner junction between Rosemary Lane and
Coldhams Lane, with a three storey element providing two flats.
The built form would then tangent again along Rosemary Lane,
providing four two-storey houses, two of which are staggered
lower in height and without front roof dormer windows.

2.3 Between the final house and the common boundary with 1

Rosemary Lane there would be an electronically controlled gate
providing access to a courtyard car parking area at the rear of
the building, which would contain 10 car parking spaces are
positioned along the rear common boundary with Hathedene
Close. Four further car parking spaces would be located on the
opposite side of the car parking courtyard. Individual cycle and
bin stores would be provided in each of the rear gardens of the
houses, within the garden of the 1-bed flat, and adjacent to the
entrance hall of the 3-bed flat, accessed from a pathway.

2.4 The application is accompanied by the following supporting

information.

 1. Planning Design and Access Statement
 2. Noise Assessment

3. Renewable Energy Statement (Feasibility and 10%
Calculations)

 4. Transport Statement
 5. Surface Water Management Strategy
 6. Landscape Plan
 7. Plant List
 8. Sustainability Statement

2.5 Revised drawings and information have been submitted to

make the following amendments:

� Reconfigured access to bins/bikes in relation to parking
space CP10.

� Amendments to landscaping.
� Sustainability amendments and statement.

2.6 The application has been submitted to overcome concerns

raised by the Planning Inspector in his recent appeal decision
and to allow development to come forward on the site.

3.0 SITE HISTORY

Reference Description Outcome
12/0724/FUL Residential redevelopment of

eight houses and two flats
following demolition of
existing Public House.

Refused -
Appeal
dismissed

12/1411/DEMDET Prior notification of the
demolition of former
Rosemary Public House, 503
Coldhams Lane, Cambridge.

Notification
required

13/1171/FUL Residential redevelopment of
eight houses and two flats
(following demolition of
existing Public House).

Refused –
Appeal
Dismissed

4.0 PUBLICITY

4.1 Advertisement: Yes
 Adjoining Owners: Yes
 Site Notice Displayed: Yes

5.0 POLICY

5.1 See Appendix 1 for full details of Central Government

Guidance, Cambridge Local Plan 2006 policies, Supplementary
Planning Documents and Material Considerations.

5.2 Relevant Development Plan policies

PLAN POLICY NUMBER

Cambridge Local
Plan 2006

3/1 Sustainable Development

3/4 Responding to context

3/7 Creating successful places

3/11 The design of external spaces

3/12 The design of new buildings

4/13 Pollution and amenity

5/1 Housing provision

8/2 Transport impact

8/6 Cycle parking

8/10 Off-street car parking

Planning Obligation Related Policies

3/7 Creating successful places

3/8 Open space and recreation
provision through new development

3/12 The Design of New Buildings
(waste and recycling)

5/14 Provision of community facilities
through new development

10/1 Infrastructure improvements
(transport, public open space,
recreational and community facilities,
waste recycling, public realm, public
art, environmental aspects)

5.3 Relevant Central Government Guidance, Supplementary
Planning Documents and Material Considerations

Central
Government
Guidance

National Planning Policy Framework March
2012

National Planning Policy Framework –
Planning Practice Guidance March 2014

Circular 11/95

Ministerial Statement (1 December 2014) by
Brandon Lewis Minister of State for Housing
and Planning (Department of Communities
and Local Government)

Supplementary
Planning
Guidance

Sustainable Design and Construction (May
2007)

Cambridgeshire and Peterborough Waste
Partnership (RECAP): Waste Management
Design Guide Supplementary Planning
Document (February 2012)

Planning Obligation Strategy (March 2010)

Public Art (January 2010)

City Wide Guidance

Cycle Parking Guide for New Residential
Developments (2010)

Interim Planning Policy Guidance on the
Protection of Public Houses in the City of
Cambridge (2012)

5.4 Status of Proposed Submission – Cambridge Local Plan

Planning applications should be determined in accordance with
policies in the adopted Development Plan and advice set out in
the NPPF. However, after consideration of adopted plans and
the NPPF, policies in emerging plans can also be given some

weight when determining applications. For Cambridge,
therefore, the emerging revised Local Plan as published for
consultation on 19 July 2013 can be taken into account,
especially those policies where there are no or limited
objections to it. However it is likely, in the vast majority of
instances, that the adopted development plan and the NPPF
will have considerably more weight than emerging policies in
the revised Local Plan.

For the application considered in this report, there are no
policies in the emerging Local Plan that are of relevance:

6.0 CONSULTATIONS

Cambridgeshire County Council (Highways Development
Management)

 Original Comments (19/12/2015)

6.1 Further information is required. If the information is received

and is satisfactory, the following conditions and informatives
should be attached:

� No unbound material,
� First use of vehicular access,
� Drainage,
� Visibility splays,
� Manoeuvring area,
� Redundant vehicle crossover,
� Access as shown on drawings,
� Traffic management plan,
� Highways informative.

 Further comments (16/01/2015)

6.2 The amended plan is satisfactory.

Head of Refuse and Environment

6.3 No objection subject to comments regarding construction/

demolition pollution, traffic noise and contaminated land, and
the following conditions and informatives:

� Construction hours,

� Collection or deliveries,
� Piling,
� Noise insulation scheme,
� Contaminated land,

Urban Design and Conservation Team

6.4 The proposed pitched roof form with lower ridge and eaves

heights and accommodation within the pitched roof space has
resulted in reducing the scale and massing of the proposed
units. We support this approach, the units now reflect the
domestic scale of existing houses on Rosemary Lane and
Hatherdene Close.

The application is supported, subject to the following conditions:

� Samples of materials,
� Boundary treatment.

Senior Sustainability Officer (Design and Construction)

 Original comments (19/01/2015)

6.5 The applications approach to renewable energy provision is

supported. Further information related to the overall approach to
sustainable development through the use of the principles of
sustainable design and construction should be submitted prior
to determination

 Further comments (03/02/2015)

6.6 The additional information is adequate and the application is

now supported.

 Access Officer

6.7 No comment.

Landscape Team

 Original comments (07/01/2014)

6.8 The landscape team supports the submitted application and

feels that many of the comments regarding landscaping can be

dealt with under condition. The application is supported, subject
to conditions:

� Hard and soft landscaping,
� Hard and soft landscaping implementation,
� Boundary treatment.

 Further comments (29/01/2015)

6.9 The original comments and conditions are still relevant.

Cambridgeshire Constabulary (Architectural Liaison
Officer)

6.10 No objection.

 Cambridgeshire County Council (Archaeology)

6.11 No objection, subject to condition:

� Archaeological investigation.

 Anglian Water

6.12 No objection, subject to condition:

� Surface water disposal.

6.13 The above responses are a summary of the comments that

have been received. Full details of the consultation responses
can be inspected on the application file.

7.0 REPRESENTATIONS

7.1 The owners/occupiers of the following addresses have made

representations in support of the application:

� No.1 Rosemary Lane
� No.4 Rosemary Lane
� No.5 Rosemary Lane
� No.9 Rosemary Lane

7.2 The representations can be summarised as follows:

� No objection to application.
� BSS run a 24 hour operation.
� The provision of a wall between the access gate and

boundary fence is welcomed.
� Request for wall to be extended for length of no.1

Rosemary Lane.
� Clarification needed regarding wall between tree and

boundary fence.
� The design is appropriate and sensitive to surrounding

area.
� A frequent bus service is required to prevent development

contribution to traffic congestion from private car users.

7.3 The owners/occupiers of the following addresses have made

representations in objection of the application:

� No.9 Neath Farm Court
� No.368 Mill Road

7.4 The representations can be summarised as follows:

� Overdevelopment.
� Potential increase of on-street parking along Rosemary

Lane.
� The Rosemary Branch pub is listed as an important

community facility in the IPPG on the protection of public
houses and as such the application does not conform to
policy.

� There is a need for a pub in this area.
� Highway safety.
� Disturbance from users of gate at vehicle entrance.

7.5 The above representations are a summary of the comments

that have been received. Full details of the representations can
be inspected on the application file.

8.0 ASSESSMENT

8.1 From the consultation responses and representations received

and from my inspection of the site and the surroundings, I
consider that the main issues are:

1. Principle of development

2. Context of site, design and external spaces
3. Public Art
4. Renewable energy and sustainability
5. Residential amenity
6. Refuse arrangements
7. Highway safety
8. Car and cycle parking
9. Third party representations
10. Planning Obligation Strategy

Principle of Development

 Loss of a Public House

8.2 A previous application for this site (12/0724/FUL) was refused

for the following reason:

 “Paragraph 70 of the National Planning Policy Framework

states that Local Planning Authorities must 'guard against' the
unnecessary loss of valued facilities and services. The site has
not been adequately marketed and therefore there is no clearly
substantiated evidence to demonstrate that there is no longer a
need for the public house. The proposal is therefore contrary to
the guidance provided by paragraph 70 of the National Planning
Policy Framework (2012).”

8.3 In the Appeal Decision, the Inspector agreed with this viewpoint

and the concluded that ‘since public houses are identified as
community facilities in the NPPF, I do not consider it
unreasonable to expect supporting evidence to show that there
is no realistic prospect of using the site for this purpose before
alternative uses are contemplated. Without this evidence, it is
considered that the proposal would be contrary to the objectives
of the NPPF.’

8.4 However, since this decision, the site has been cleared of

buildings, and it was determined in the previous application
(13/1171/FUL) that it would be unreasonable to argue that
paragraph 70 applies to a case such as this, where a building
has been demolished and the use has been lost.

8.5 As the circumstances of this application are the same as the

previous application (13/1171/FUL) I consider the loss of the
public house to be acceptable.

 Residential development

8.6 Policy 5/1 of the Cambridge Local Plan (2006) states that

proposals for housing development on windfall sites will be
permitted subject to the existing land use and compatibility with
adjoining land uses. There are residential properties situated to
the northwest and northeast of the site, and in my opinion this
site is appropriate for residential development, subject to
compliance with other policies of the Cambridge Local Plan
(2006) and the NPPF.

8.7 In my opinion, the principle of the development is acceptable

and in accordance with policy 5/1 of the Cambridge Local Plan
(2006).

Context of site, design and external spaces

8.8 The previous application was refused for the following reason:

“The resultant emphasis on the staggered profile would impose
a conspicuously jarring building form compared to the modest,
simple massing of nearby housing and the utilitarian
appearance of nearby commercial buildings.”

“The appellant submits that the development would provide a
distinctive facade which would enliven and animate the public
realm at this point in Coldhams Lane. However, in this regard I
share the Council’s concerns that the appeal proposal would
lack sufficient legibility by virtue of presenting an incoherent
hybrid of residential accommodation in a scheme of commercial
scale and massing. As such it would not appropriately reflect
the local context described above and would appear noticeably
incongruous at this prominent location.”

8.9 The current proposal shares a similar layout to the previous

proposal. The proposed buildings would sit approximately 5.5m
further forward on the Rosemary Lane frontage than the
neighbouring house at no.1 Rosemary Lane. In light of this, the
proposed building would have a very strong presence in the
street, especially as it would occupy a corner.

8.10 Planning policies require that new buildings to be of high quality

design, and that they reflect some of the characteristics of their
surroundings. The proposed scheme, in my opinion, achieves
this.

8.11 The proposal has addressed the concern relating to the

staggered profile raised in the previously refused scheme by
reducing the variation in roof height along the Rosemary Lane
and Coldhams Lane frontages down from the previously
refused (7.1m to 10m) to the proposed scheme (8.8m to 10m).
The reduction in variation in terms of ridge height provides
smooth transitions, creates a more integrated relationship
between the houses and the flats on the corner in terms of bulk
and scale, and makes the corner less visually obtrusive than the
previously refused scheme.

8.12 The removal of the ‘gull wing roofs’ and proposed replacement

with more traditional pitched roofs with front dormer windows
and chimneys is far more reflective of the residential context of
the site and in keeping with the residential character of the area.

8.13 The proposed facade of the building reads effectively as a

residential development and addresses the concerns raised in
the previously refused application regarding it appearing as a
commercial building in scale and massing. The external
materials, roof design, articulation of doors, rhythm and design
of windows all contribute towards the successful reflection of
the scheme to residential properties in the surrounding area and
the proposed design of the houses is in keeping with the
character of the area.

8.14 The urban design and landscape teams are both supportive of

the application, subject to conditions, and I agree with this
advice.

8.15 In my opinion, subject to conditions, the proposal is compliant

with Cambridge Local Plan (2006) policies 3/4, 3/7, 3/11 and
3/12.

 Public Art

8.16 A Public Art Delivery Plan has not been submitted as part of this

application, which is stipulated as a requirement in paragraph

7.12 of the City Council’s Public Art Supplementary Planning
Document (SPD). The Public Art SPD states that ‘where public
art proposals are not submitted with planning applications, the
City Council may refuse the application. At this late stage in the
design process it will not be possible to include public art that
mitigates against the development and has any quality’.

8.17 The SPD sets out that it is the City Council’s preference that

public art is delivered on site but it is recognised that there may
be cases with smaller major developments where it would be
inappropriate or physically impossible to include public art on
site, and this includes proposals that are submitted late in the
design process. In my opinion, this proposal fits these criteria
and therefore if permission were to be granted a commuted sum
could be paid towards the delivery of off-site art works. This is
due to the developments limited public access and it being too
late in the design process to integrate public art and provide a
demonstrable public benefit.

8.18 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policies 3/7 and 10/1 and the Public Art SPD 2010

Renewable energy and sustainability

8.19 A Sustainable Development Checklist has been submitted and

the submitted Energy Statement meets the requirements set out
in the Sustainable Design and Construction SPD. The
sustainability officer has confirmed this and supports this
application, and I agree with this advice.

8.20 In my opinion the applicants have suitably addressed the issue

of sustainability and renewable energy and the proposal is in
accordance with Cambridge Local Plan (2006) policy 8/16 and
the Sustainable Design and Construction SPD 2007.

Residential Amenity

Impact on amenity of neighbouring occupiers

8.21 The neighbouring properties that may be affected by this
proposal are the neighbouring residential properties to the
northwest on Hathedene Close and the neighbouring residential
properties to the northeast on Rosemary Lane.

 Overlooking and loss of privacy

 Impact on Rosemary Lane

8.22 On Rosemary Lane, the proposed dwellings would be

staggered, and would sit approximately 5.5m further forward
than the neighbouring dwelling, 1 Rosemary Lane. This
positioning in the street would mean that the rear windows of
the proposed houses would look out over their own and each
others rear gardens and the courtyard carpark beyond, and
towards the rear gardens of Hatherdene Close beyond this.
Any oblique views towards the rear garden of the neighbouring
house on Rosemary Lane would be blocked by the house itself.
There are windows proposed on the side elevation of this
house, but these would serve bathrooms and therefore a
condition has been added requiring that the first floor windows
are obscure glazed and fixed shut. A condition that removes
permitted development rights for this end unit has also been
attached to protect the amenity of this neighbouring property
from overlooking.

Impact on Hatherdene Close

8.23 On Coldhams Lane, the end house, closest to the common

boundary with Hatherdene Close would stand 4.2m back from
the back of the footway, approximately 0.8m further back than
the side elevation of 1 Hatherdene Close. This end house
would have a window serving a dining room at ground floor level
and a window serving a bathroom at first floor level. Again,
conditions have been added requiring that this first floor window
is obscure glazed and fixed shut, as well as the removal of
permitted development rights for this end unit. Direct views
from the ground floor level would be blocked by the proposed
boundary wall and therefore it is my view that there would be no
direct overlooking of the houses on Hatherdene Close. There
will, however, be potential for oblique views across to the
Hatherdene Close houses from the bedroom windows at first
floor level. In my opinion, as the proposed row of dwellings and
the existing houses on Hatherdene Close would stand at a right
angle to one another, close oblique views would not be
possible. Longer, oblique views would be possible but due to
the distances involved it is my view that the overlooking

experienced would not be significant, and would not warrant
refusal.

8.24 The houses on Hatherdene Close have relatively short rear

gardens, which means that the rear wall of these houses is 10m
from the common boundary with the site. The rear wall of the
proposed houses standing on Rosemary Lane would be (at its
closest point) 23.5m from the common boundary with the
Hatherdene Close houses, and due to this separation distance
it is my opinion that any overlooking would not be significant
and would not warrant refusal.

 Overshadowing and dominance

8.25 The proposed development would stand to the southwest of the

neighbouring houses on Rosemary Lane, and therefore there is
potential for them to overshadow the neighbouring house on
Rosemary Lane in the late afternoon. The area of the site
directly adjacent to this neighbour was open land used as the
pub garden when the pub was open, and therefore there is a
difference between the existing and proposed situations.
However, the position of the proposed houses further forward
than those on Rosemary Lane in conjunction with the additional
separation distance between the proposed houses and the
existing properties to the north along Rosemary Lane, it is my
opinion that they will not overshadow or dominate the
neighbouring houses or gardens.

8.26 The existing pub building has had a number of extensions over

time, and the original, two-storey element of the building stood
approximately 7m from the common boundary with 1
Hatherdene Close. The proposed development would stand to
the southeast of the neighbouring houses on Hatherdene Close,
1.4m from the common boundary and therefore there is
potential for the proposed dwellings to have a greater impact on
1 Hatherdene Close, in terms of overshadowing and
dominance, than is currently experienced. This situation is the
same as a previous proposal (12/0724/FUL), and this previous
application was refused for this reason. However, in the Appeal
decision the Inspector took the view that this would not be
significant and that ‘the outlook would not be dominated by the
new dwelling whose unconventional design means it would be
lower than a traditional house’. The proposed house would be
of a similar height as this previous proposal (12/0724/FUL) and

of the same depth, but would be set further back. Considering
the Inspector’s view on the previous proposal I consider that it
would be unreasonable to refuse the application on the grounds
of overshadowing or dominance.

Noise and disturbance from the access road

8.27 A previous application (12/0724/FUL) was refused for the

following reason:

Due to the positioning of the access road, adjacent to the
boundary with 1 Rosemary Lane, the occupiers of this property
would suffer from an unreasonable level of noise and
disturbance associated with comings and goings to and from
the development. For this reason the proposal are
unacceptable and in conflict with Cambridge Local Plan 2006,
policy 3/7.

8.28 The access to the car park at the rear of the site would be

situated adjacent to the common boundary with 1 Rosemary
Lane, in the same position as proposed in the previous
application. As this access would serve a sizeable car park, the
previous case officer was concerned that the neighbour, 1
Rosemary Lane, would experience a significant level of noise
and disturbance from comings and goings, and the application
was refused for this reason. In the Appeal decision, the
Inspector took the view that ‘the intention to install near silent
gates at the entrance and a 1.8m to 2m high brick wall between
the access and the bungalow would make a significant
contribution in reducing noise and disturbance. The inspector
judged this arrangement to be acceptable and therefore the
inclusion of the brick wall and gates is considered to be
acceptable.

8.29 The proposed scheme follows the guidelines set by the appeal

decision, in keeping with the previously refused scheme
(13/1171/FUL), which was considered acceptable from a
residential amenity standpoint. As a result, it is considered that
there will not be harm to neighbouring properties in terms of
vehicle traffic accessing the rear of the site through the gate.

8.30 In my opinion the proposal respects the residential amenity of

its neighbours and the constraints of the site and I consider that

it complies with Cambridge Local Plan (2006) policies 3/4 and
3/7.

Amenity for future occupiers of the site

8.31 The previous application was deemed acceptable in terms of

providing a high quality and attractive living environment for
future residents in relation to rear gardens and the courtyard at
the rear of the site. In the current application, the proposed
courtyard is broadly the same in terms of this rear courtyard and
garden space and in my view, the proposed courtyard is
consistent with the previous application which in relation to
amenity was deemed acceptable.

8.32 All of the proposed houses would have private gardens, as

would the ground floor, one-bedroom flat. The three-bedroom
flat occupying the upper floors would have a garden room on
the first floor, overlooking Coldhams Lane and the junction of
Coldhams Lane and Rosemary Lane. There are no policies in
the Cambridge Local Plan (2006), which give specific guidance
on private amenity space, and in my opinion the amount of
private amenity space proposed is adequate.

8.33 A noise report has been submitted in relation to the impact of

traffic noise from Coldhams Lane on future occupiers of the
proposed dwellings. The Environmental Health team has
recommended that a noise insulation scheme be added as a
condition to reduce the level of noise experienced in these
residential units as a result of the proximity of the habitable
rooms, including the first floor balcony overlooking the corner
junction, to the high ambient noise levels in the area. I agree
with this advice and have added the condition accordingly.

8.34 Due to the close proximity of the site to a previous landfill, the

Environmental Health team have recommended a condition
requiring a full contaminated land assessment, which I have
recommended.

8.35 While it is identified that there are industrial premises opposite

the site, these premises are used as warehouses and therefore
would not create any significant level of noise or pollution to
harm the amenity of future occupiers. The main implication of
these industrial premises would be related to traffic noise, which
would be addressed through the noise insulation scheme, as

described previously. The Environmental Health team have not
raised any concerns with the industrial premises in the
surrounding area and I agree with this advice.

8.36 In my opinion the proposal provides an appropriate standard of

residential amenity for future occupiers, and I consider that in
this respect it is compliant with Cambridge Local Plan (2006)
policies 3/7 and 3/12

Refuse Arrangements

8.37 It is proposed that each dwelling would have an individual
refuse store within their garden. The three-bedroom flat, which
does not have a garden and would have a refuse store adjacent
to the hallway, accessed from a pathway. Five bin collection
points will be provided, two on Rosemary Lane and three on
Coldhams Lane. Amendments have been made to provide a
new pedestrian gate to unit 10 to avoid the potential conflict
between moving bins from the rear gardens and the parking
spaces at the rear to the designated bin bay. The
Environmental Health team has not raised any concerns with
the proposed refuse arrangements.

8.38 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policy 3/12.

Highway Safety

8.39 The highway authority has raised no objection to the proposed
access of the scheme in relation to highway safety, and has
recommended conditions to ensure that the access of the car
park onto Rosemary Lane is safe. I agree with this advice and
have recommended conditions.

8.40 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policy 8/2.

Car and Cycle Parking

8.41 Appendix C (Car Parking Standards) states that, at a maximum,

dwellings with less than 3 bedrooms can have one parking
space and dwellings with more than 3 bedrooms can have two
parking spaces. This would equate to 15 spaces on this site.
14 spaces are provided. This is below the maximum standards

but, in my opinion, this is acceptable as the site is relatively
close to amenities in the centre of Cherry Hinton. The site is
not within the Controlled Parking Zone and residents could park
on Rosemary Lane, with minimal impact on the occupiers of
neighbouring properties.

8.42 It is proposed that an individual cycle store is provided for each

dwelling. These stores are of an adequate size, and this
approach is satisfactory and acceptable. Cyclists would need to
cross the car park to leave the site, but as they can access and
leave the site via pedestrian pathways and are not forced to use
the vehicle access it is my opinion that this situation is
acceptable.

8.43 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policies 8/6 and 8/10.

Third Party Representations

8.44 The majority of the representations have been addressed in the

main body of this report:

Objection Paragraph
Disturbance from users of the
gate.

8.28

Highway safety. 8.39
Increase of on-street parking. 8.41

8.45 Overdevelopment

8.46 The level of density of the site (63 dwellings per hectare) is

reflective of the surrounding area where there are residential
properties to the north at the end of Hatherdene Close which
represent a higher density (72 dwellings per hectare), and in
contrast a lower density (53 dwellings per hectare) of properties
to the west along Hatherdene Close.

8.47 The loss of the public house does not confirm with planning

policy

8.48 I note that the IPPG lists the Rosemary Branch as a community

asset that should be preserved and it is included in policy 76 of
the emerging local plan (2014). However, the demolition of the

public house was carried out separately (12/1411/DEMDET)
and the loss was justified in the previous application
(13/1171/FUL) and so paragraph 70 of the NPPF no longer
applies.

8.49 The boundary wall between the site and no.1 Rosemary Lane

needs to be extended and clarification of boundary treatment is
needed

8.50 A condition has been attached in relation to the boundary

treatment. The Environmental Health team has not raised any
objection to the noise from vehicles using the gate and the
suggested extension of the boundary wall is a civil matter.

Planning Obligation Strategy

Planning Obligations

8.51 The Community Infrastructure Levy Regulations 2010 have

introduced the requirement for all local authorities to make an
assessment of any planning obligation in relation to three tests.
If the planning obligation does not pass the tests then it is
unlawful. The tests are that the planning obligation must be:

(a) necessary to make the development acceptable in planning
terms;

(b) directly related to the development; and

(c) fairly and reasonably related in scale and kind to the
development.

In bringing forward my recommendations in relation to the
Planning Obligation for this development I have considered
these requirements. The Planning Obligation Strategy (2010)
provides a framework for expenditure of financial contributions
collected through planning obligations. The Public Art
Supplementary Planning Document 2010 addresses
requirements in relation to public art. The applicants have
indicated their willingness to enter into a S106 planning
obligation in accordance with the requirements of the Strategy
and relevant Supplementary Planning Documents. The
proposed development triggers the requirement for the following
community infrastructure:

Open Space

8.52 The Planning Obligation Strategy requires that all new

residential developments contribute to the provision or
improvement of public open space, either through provision on
site as part of the development or through a financial
contribution for use across the city. The proposed development
requires a contribution to be made towards open space,
comprising outdoor sports facilities, indoor sports facilities,
informal open space and provision for children and teenagers.
The total contribution sought has been calculated as follows.

8.53 The application proposes the erection of 6 three-bedroom

houses, 1 three-bedroom flat, 2 two-bedroom houses and 1
one-bedroom flats. No residential units would be removed, so
the net total of additional residential units is 10. A house or flat
is assumed to accommodate one person for each bedroom, but
one-bedroom flats are assumed to accommodate 1.5 people.
Contributions towards provision for children and teenagers are
not required from one-bedroom units. The totals required for the
new buildings are calculated as follows:

Outdoor sports facilities
Type
of unit

Persons
per unit

£ per
person

£per
unit

Number
of such
units

Total £

studio 1 238 238
1 bed 1.5 238 357 1 357
2-bed 2 238 476 2 952
3-bed 3 238 714 7 4998
4-bed 4 238 952

Total 6307

Indoor sports facilities
Type
of unit

Persons
per unit

£ per
person

£per
unit

Number
of such
units

Total £

studio 1 269 269
1 bed 1.5 269 403.50 1 403.5
2-bed 2 269 538 2 1076
3-bed 3 269 807 7 5649
4-bed 4 269 1076

Total 7128.5

Informal open space
Type
of unit

Persons
per unit

£ per
person

£per
unit

Number
of such
units

Total £

studio 1 242 242
1 bed 1.5 242 363 1 363
2-bed 2 242 484 2 968
3-bed 3 242 726 7 5082
4-bed 4 242 968

Total 6413

Provision for children and teenagers
Type
of unit

Persons
per unit

£ per
person

£per
unit

Number
of such
units

Total £

studio 1 0 0 0
1 bed 1.5 0 0 1 0
2-bed 2 316 632 2 1264
3-bed 3 316 948 7 6636
4-bed 4 316 1264

Total 7900

8.54 Subject to the completion of a S106 planning obligation to

secure the requirements of the Planning Obligation Strategy
(2010) and the Cambridge City Council Open Space Standards
Guidance for Interpretation and Implementation (2010), I am
satisfied that the proposal accords with Cambridge Local Plan

(2006) policies 3/8 and 10/1 and the Planning Obligation
Strategy 2010 and the Cambridge City Council Open Space
Standards Guidance for Interpretation and Implementation
(2010)

Community Development

8.55 The Planning Obligation Strategy (2010) requires that all new

residential developments contribute to community development
facilities, programmes and projects. This contribution is Ј1256
for each unit of one or two bedrooms and Ј1882 for each larger
unit. The total contribution sought has been calculated as
follows:

Community facilities
Type of unit £per unit Number of such

units
Total £

1 bed 1256 1 1256
2-bed 1256 2 2512
3-bed 1882 7 13174
4-bed 1882

Total 16942

8.56 Subject to the completion of a S106 planning obligation to
secure the requirements of the Planning Obligation Strategy
(2010), I am satisfied that the proposal accords with Cambridge
Local Plan (2006) policies 5/14 and 10/1 and the Planning
Obligation Strategy 2010.

Waste

8.57 The Planning Obligation Strategy (2010) requires that all new

residential developments contribute to the provision of
household waste and recycling receptacles on a per dwelling
basis. As the type of waste and recycling containers provided
by the City Council for houses are different from those for flats,
this contribution is Ј75 for each house and Ј150 for each flat.
The total contribution sought has been calculated as follows:

Waste and recycling containers
Type of unit £per unit Number of such

units
Total £

House 75 8 600
Flat 150 2 300

Total 900

8.58 Subject to the completion of a S106 planning obligation to
secure the requirements of the Planning Obligation Strategy
(2010), I am satisfied that the proposal accords with Cambridge
Local Plan (2006) policies 3/7, 3/12 and 10/1 and the Planning
Obligation Strategy 2010.

 Household Recycling Centres

8.59 A network of Household Recycling Centres are operational

across the Cambridgeshire and Peterborough area. Continued
development will put pressure on the existing facilities and
require expansion of the network. Financial contributions are
required in accordance with the Cambridgeshire and
Peterborough Waste Partnership (RECAP): Waste
Management Design Guide Supplementary Planning Document
(February 2012). These contributions vary according to the
nature and scale of the proposed development and are based
on any additional costs for the relevant local authority arising
out of the need for additional or improved infrastructure, which
is related to the proposed development.

8.60 The adoption of the Waste Management Design Guide SPD

requires a contribution to be made in relation to all new
development where four or more new residential units are
created. Policy CS16 of the adopted Minerals and Waste Core
Strategy requires new development to contribute towards
Household Recycling Centres (HRCs) consistent with the
RECAP Waste Management Design Guide SPD.

8.61 For new development in Cambridge the relevant HRC is located

at Milton. The following table sets out how the contribution per
new dwelling has been calculated for the Milton HRC.

Notes for Milton Infrastructure/households Source

4 sites at Ј5.5
million

£22 million

Cost per site
sourced from
Mouchel
Parkman
indicative costs
2009

Total catchment
(households)

115,793

WMT Recycling
Centre
catchment
tables
CCC mid 2009
dwelling figures

New households 24,273

CCC housing
trajectory to
2025 as of
December 2010

Infrastructure costs
Total number of
households in
catchment

x New households in catchment

£22 million
115,793

x 24,273 = £4,611,730

Total Developer Contribution per household = £190

The net gain is 10 therefore the necessary contribution towards
HRC is £1,900.

8.62 Subject to the completion of a S106 planning obligation to

secure the requirements of the Cambridgeshire and
Peterborough Waste Partnership (RECAP): Waste
Management Design Guide Supplementary Planning Document
(February 2012), I am satisfied that the proposal accords with
the Cambridgeshire and Peterborough Minerals and Waste
Development Plan (Core Strategy Development Plan Document
July 2011) policy CS16.

Education

8.63 Upon adoption of the Planning Obligation Strategy (2010) the

Council resolved that the Education section in the 2004
Planning Obligations Strategy continues to apply until it is
replaced by a revised section that will form part of the Planning
Obligations Strategy 2010. It forms an annex to the Planning
Obligations Strategy (2010) and is a formal part of that
document. Commuted payments are required towards
education facilities where four or more additional residential
units are created and where it has been established that there
is insufficient capacity to meet demands for educational
facilities.

8.64 In this case, 10 additional residential units are created and the

County Council have confirmed that there is insufficient capacity
to meet demand for pre-school education, primary education,
secondary education, and lifelong learning. Contributions are
not required for pre-school education, primary education and
secondary education for one-bedroom units. Contributions are
therefore required on the following basis.

Pre-school education
Type
of unit

Persons
per unit

 £per
unit

Number
of such
units

Total £

1 bed 1.5 0 1
2+-
beds

2 810 9 7290

Total 7290

Primary education
Type
of unit

Persons
per unit

 £per
unit

Number
of such
units

Total £

1 bed 1.5 0 1
2+-
beds

2 1350 9 12150

Total 12150

Secondary education
Type
of unit

Persons
per unit

 £per
unit

Number
of such
units

Total £

1 bed 1.5 0 1
2+-
beds

2 1520 9 13680

Total 13680

Life-long learning
Type
of unit

Persons
per unit

 £per
unit

Number
of such
units

Total £

1 bed 1.5 160 1 160
2+-
beds

2 160 9 1440

Total 1600

8.65 Subject to the completion of a S106 planning obligation to

secure the requirements of the Planning Obligation Strategy
2010, I am satisfied that the proposal accords with Cambridge
Local Plan (2006) policies 5/14 and 10/1 and the Planning
Obligation Strategy 2010.

Public Art

8.66 The development is required to make provision for public art

and officers have recommended as set out in paragraphs 8.8 to
8.10 above that in this case a commuted public art payment to
the S106 Public Art Initiative is appropriate. This commuted
sum needs to be secured by the S106 planning obligation.

8.67 Subject to the completion of a S106 planning obligation to

secure this infrastructure provision, I am satisfied that the
proposal accords with Cambridge Local Plan (2006) policies 3/7
and 10/1 and the Public Art SPD 2010.

Monitoring

8.68 The Planning Obligation Strategy (2010) requires that all new

developments contribute to the costs of monitoring the
implementation of planning obligations. It was agreed at
Development Plans Scrutiny Sub- Committee on 25 March

2014 that from 1 April 2014 monitoring fees for all financial and
non-financial planning obligations will be 5% of the total value of
those financial contributions (up to a maximum of £50,000) with
the exception of large scale developments when monitoring
costs will be agreed by negotiation. The County Council also
requires a monitoring charge to be paid for County obligations
in accordance with current County policy

8.69 For this application a monitoring fee of £2,279.53 is required to

cover monitoring of Council obligations plus the County Council
monitoring fee and the monitoring fee associated with the
provision of public art.

 Planning Obligations Conclusion

8.70 It is my view that the planning obligation is necessary, directly

related to the development and fairly and reasonably in scale
and kind to the development and therefore the Planning
Obligation passes the tests set by the Community Infrastructure
Levy Regulations 2010.

9.0 CONCLUSION

9.1 The application is considered to be acceptable as the design

has addressed the reason why the Inspector dismissed the
previous appeal. I therefore recommend the application for
approval.

10.0 RECOMMENDATION

APPROVE subject to completion of the s106 Agreement by
17/04/2015 and the following conditions:

1. The development hereby permitted shall be carried out in

accordance with the approved plans as listed on this decision
notice.

 Reason: In the interests of good planning, for the avoidance of

doubt and to facilitate any future application to the Local
Planning Authority under Section 73 of the Town and Country
Planning Act 1990.

2. The development hereby permitted shall be begun before the

expiration of three years from the date of this permission.

 Reason: In accordance with the requirements of section 51 of

the Planning and Compulsory Purchase Act 2004.

3. No unbound material shall be used in the surface finish of the

driveway within 6 metres of the highway boundary of the site.

 Reason: To avoid displacement of loose material onto the

highway in the interests of highway safety.

4. Prior to the commencement of the first use the vehicular access

where it crosses the public highway shall be laid out and
constructed in accordance with the Cambridgeshire County
Council construction specification.

 Reason: In the interests of highway safety and to ensure

satisfactory access into the site.

5. The access shall be constructed with adequate drainage

measures to prevent surface water run-off onto the adjacent
public highway, in accordance with a scheme submitted to and
approved in writing by the Local Planning Authority, in
consultation with the Highway Authority.

 Reason: To prevent surface water discharging to the highway.

6. Two 2.0 x 2.0 metres visibility splays shall be provided as

shown on the drawings. One visibility splay is required on each
side of the access, measured to either side of the access, with a
set-back of two metres from the highway boundary along each
side of the access. This area shall be kept clear of all planting,
fencing, walls and the like exceeding 600mm high.

 Reason: In the interests of highway safety.

7. The manoeuvring area shall be provided as shown on the

drawings and retained free of obstruction.

 Reason: In the interests of highway safety.

8. Any redundant vehicle crossover of the footway must be

returned to normal footway and kerb at no cost to the Highway
Authority.

 Reason: for the safe and efficient operation of the public
highway

9. The access shall be provided as shown on the approved

drawings and a width of access of 5 metres provided for a
minimum distance of ten metres from the highway boundary
and retained free of obstruction.

 Reason: In the interests of highway safety.

10. No demolition or construction works shall commence on site

until a traffic management plan has been agreed with the
Planning Authority in consultation with the Highway Authority.
The principle areas of concern that should be addressed are: i.
Movements and control of muck away lorries (all loading and
unloading should be undertaken off the adopted public highway)
ii. Contractor parking, for both phases all such parking should
be within the curtilage of the site and not on street. iii.
Movements and control of all deliveries (all loading and
unloading should be undertaken off the adopted public highway)
iv. Control of dust, mud and debris, please note it is an offence
under the Highways Act 1980 to deposit mud or debris onto the
adopted public highway. Reason: in the interests of highway
safety

11. The windows identified on the end elevations of units 10 and 1

at first floor level shall be obscure glazed to a minimum level of
obscurity to conform to Pilkington Glass level 3 or equivalent
prior to commencement of use and shall have restrictors to
ensure that the window cannot be opened more than 45
degrees beyond the plane of the adjacent wall and shall be
retained as such thereafter.

 Reason: In the interests of residential amenity (Cambridge

Local Plan 2006 policies 3/4 and 3/12).

12. Except with the prior written agreement of the local planning

authority no construction work or demolition shall be carried out
or plant operated other than between the following hours: 0800
hours to 1800 hours Monday to Friday, 0800 hours to 1300
hours on Saturday and at no time on Sundays, Bank or Public
Holidays.

 Reason: To protect the amenity of the adjoining properties.
(Cambridge Local Plan 2006 policy 4/13)

13. Except with the prior agreement of the local planning authority

in writing, there should be no collection or deliveries to the site
during the demolition and construction stages outside the hours
of 0700 hrs and 1900 hrs on Monday - Saturday and there
should be no collections or deliveries on Sundays or Bank and
public holidays.

14. In the event of the foundations for the proposed development

requiring piling, prior to the development taking place the
applicant shall provide the local authority with a report / method
statement for approval detailing the type of piling and mitigation
measures to be taken to protect local residents from noise
and/or vibration. Potential noise and vibration levels at the
nearest noise sensitive locations shall be predicted in
accordance with the provisions of BS 5228-1&2:2009 Code of
Practice for noise and vibration control on construction and
open sites. Development shall be carried out in accordance with
the approved details. Due to the proximity of this site to existing
residential premises and other noise sensitive premises, impact
pile driving is not recommended.

15. Prior to the commencement of development/construction, a

noise insulation scheme detailing the acoustic noise insulation
performance specification of the external building envelope of
the residential units (having regard to the building fabric, glazing
and ventilation) to reduce the level of noise experienced in the
residential units as a result of the proximity of the habitable
rooms to the high ambient noise levels in the area be submitted
to and approved in writing by the local planning authority. The
scheme shall achieve internal noise levels recommended in
British Standard 8233:2014 "Guidance on sound insulation and
noise reduction for buildings". The scheme as approved shall be
fully implemented before the use hereby permitted is
commenced and shall not be altered without prior approval.

16. No development approved by this permission shall be
COMMENCED prior to a contaminated land assessment and
associated remedial strategy, being submitted to the LPA and
receipt of approval of the document/documents from the LPA.
This applies to paragraphs a), b) and c). This is an iterative
process and the results of each stage will help decide if the
following stage is necessary. (a) The contaminated land
assessment shall include a desk study to be submitted to the
LPA for approval. The desk study shall detail the history of the
site uses and propose a site investigation strategy based on the
relevant information discovered by the desk study. The strategy
shall be approved by the LPA prior to investigations
commencing on site. (b) The site investigation, including
relevant soil, soil gas, surface and groundwater sampling, shall
be carried out by a suitable qualified and accredited
consultant/contractor in accordance with a quality assured
sampling and analysis methodology. (c) A site investigation
report detailing all investigative works and sampling on site,
together with the results of the analysis, risk assessment to any
receptors and a proposed remediation strategy shall be
submitted to the LPA. The LPA shall approve such remedial
works as required prior to any remediation commencing on site.
The works shall be of such a nature as to render harmless the
identified contamination given the proposed end use of the site
and surrounding environment including any controlled waters.
No development approved by this permission shall be
OCCUPIED prior to the completion of any remedial works and a
validation report/s being submitted to the LPA and receipt of
approval of the document/documents from the LPA. This
applies to paragraphs d), e) and f). (d) Approved remediation
works shall be carried out in full on site under a quality
assurance scheme to demonstrate compliance with the
proposed methodology and best practice guidance. (e) If, during
the works contamination is encountered which has not
previously been identified then the additional contamination
shall be fully assessed and an appropriate remediation scheme
agreed with the LPA. (f) Upon completion of the works, this
condition shall not be discharged until a closure report has been
submitted to and approved by the LPA. The closure report shall
include details of the proposed remediation works and quality
assurance certificates to show that the works have been carried
out in full in accordance with the approved methodology. Details
of any post-remedial sampling and analysis to show the site has
reached the required clean-up criteria shall be included in the

closure report together with the necessary documentation
detailing what waste materials have been removed from site.

17. No development shall take place until full details of both hard

and soft landscape works have been submitted to and approved
in writing by the local planning authority and these works shall
be carried out as approved. These details shall include
proposed finished levels or contours; means of enclosure; car
parking layouts, other vehicle and pedestrian access and
circulation areas; hard surfacing materials; minor artefacts and
structures (e.g. furniture, play equipment, refuse or other
storage units, signs, lighting); proposed and existing functional
services above and below ground (e.g. drainage, power,
communications cables, pipelines indicating lines, manholes,
supports); retained historic landscape features and proposals
for restoration, where relevant. Soft Landscape works shall
include planting plans; written specifications (including
cultivation and other operations associated with plant and grass
establishment); schedules of plants, noting species, plant sizes
and proposed numbers/densities where appropriate and an
implementation programme.

 Reason: In the interests of visual amenity and to ensure that

suitable hard and soft landscape is provided as part of the
development. (Cambridgeshire and Peterborough Structure
Plan 2003 policy P1/3 and Cambridge Local Plan 2006 policies
3/4, 3/11 and 3/12)

18. All hard and soft landscape works shall be carried out in

accordance with the approved details, and to a reasonable
standard in accordance with the relevant recommendation of
the appropriate British Standard or other recognised code of
good practice. The works shall be carried out prior to the
occupation of any part of the development or in accordance with
the programme agreed by the local planning authority in writing.
The maintenance shall be carried out in accordance with the
approved schedule. Any trees or plants that, within a period of
five years after planting, are removed, die or become in the
opinion of the local planning authority, seriously damaged or
defective, shall be replaced as soon as is reasonably
practicable with others of species, size and number as originally
approved, unless the local planning authority gives its written
consent to any variation.

 Reason: To ensure provision, establishment and maintenance
of a reasonable standard of landscaping in accordance with the
approved design. (Cambridgeshire and Peterborough Structure
Plan 2003 policy P1/3 and Cambridge Local Plan 2006 policies
3/4, 3/11 and 3/12)

19. No development shall take place until there has been submitted

to and approved in writing by the local planning authority a plan
indicating the positions, design, materials and type of boundary
treatments to be erected. The boundary treatment shall be
completed in accordance with a timetable agreed in writing with
the local planning authority. The boundary treatment shall be
completed before the use hereby permitted is commenced and
retained thereafter unless any variation is agreed in writing by
the local planning authority. Development shall be carried out in
accordance with the approved details.

 Reason: To ensure an appropriate boundary treatment is

implemented. (Cambridgeshire and Peterborough Structure
Plan 2003 policy P1/3 and Cambridge Local Plan 2006 policies
3/4, 3/11 and 3/12)

20. No development shall take place until samples of the materials

used in the construction of the external surfaces of the
development hereby permitted have been submitted to and
approved in writing by the local planning authority. Development
shall be carried out in accordance with the approved details.

 Reason: To ensure that the appearance of the external surfaces

is appropriate (Cambridge Local Plan 2006 policies 3/4, 3/12
and 3/14).

21. No hard-standing areas to be constructed until the works have

been carried out in accordance with the surface water strategy
so approved unless otherwise agreed in writing by the Local
Planning Authority.

 Reason: To prevent environmental and amenity problems

arising from flooding.

22. No development shall take place within the area indicated until
the applicant, or their agents or successors in title, has secured
the implementation of a programme of archaeological work in
accordance with a written scheme of investigation which has
been submitted by the applicant and approved in writing by the
local planning authority. Developers will wish to ensure that in
drawing up their scheme, the timetable for the investigation is
included within the details of the agreed scheme.

 Reason: To secure the preservation of the archaeological

interest of the area either by record or in situ as appropriate.

23. Notwithstanding the provisions of the Town and Country

Planning (General Permitted Development) Order 1995 (or any
order revoking and re-enacting that order with or without
modification), no windows or dormer windows other than those
expressly authorised by this permission shall be constructed on
unit nos. 10 and 1 as shown on drawing no. EDG/14/51/2B.

 Reason: To protect the amenity of adjoining properties.

(Cambridge Local Plan 2006 policies 3/4 and 3/14)

24. This development involves work to the public highway that will

require the approval of the County Council as Highway
Authority. It is an OFFENCE to carry out any works within the
public highway, which includes a public right of way, without the
permission of the Highway Authority. Please note that it is the
applicant's responsibility to ensure that, in addition to planning
permission, any necessary consents or approvals under the
Highways Act 1980 and the New Roads and Street Works Act
1991 are also obtained from the County Council. No part of any
structure may overhang or encroach under or upon the public
highway unless licensed by the Highway Authority and no gate /
door / ground floor window shall open outwards over the public
highway. Public Utility apparatus may be affected by this
proposal. Contact the appropriate utility service to reach
agreement on any necessary alterations, the cost of which must
be borne by the applicant.

