	CLACKMANNANSHIRE COUNCIL

	Report to Regulatory Committee of 4th October 2007

	Subject:
Installation Of 6 Gas Tanks (Retrospective) At Dollarbeg, Dollar - Ref: 07/00283/FULL

	Applicant: Manor Kingdom Ltd, Regency House, Halbeath Industrial Estate, Dunfermline, KY11 7EG

	Prepared by:
Grant Baxter, Principal Planner

	Ward: 5 Clackmannanshire East

1.0 SUMMARY

1.1. This application relates to the installation of above ground LPG gas tanks to serve the new residential development at Dollarbeg. This is the second retrospective application for the development, following withdrawal of a first application prior to it being considered by the Regulatory Committee meeting of 7th June 2007. Members will recall approving the use of enforcement powers at that meeting, requiring the removal of the unauthorised development and reinstatement of the site.

1.2. This current application has demonstrated the limited scope of alternative locations for siting of the tanks within the Dollarbeg development, and provided a clearer justification for the choice of site. The proposals also include details of additional planting and screening measures to reduce the visual impact of the tanks. In addition to these measures, the applicant has agreed to contribute to community or physical infrastructure, related or otherwise to the development to be approved.
2.0 RECOMMENDATION

2.1. It is recommended that the application is APPROVED subject to the following conditions:-
1. Within one month of the date of this Planning Permission, a revised scheme of landscaping for the site shall be submitted for the further written approval of the Council. It shall include details of the type, number and location of tree shrubs and plants, existing trees to be retained and arrangements for future maintenance.
2. Further to Condition 1, the revised landscaping scheme shall include the following elements:

· Realigned willow wall to the north east of the gas tanks.

· Dropped kerb and grasscrete hardstanding area on the access road adjacent to the gas tanks.

· Additional willow walls, soil bunding, landscaping and complementary planting in the area outlined in ORANGE on the stamped approved plans.

· Revised planting details for the areas in front of the entrance feature walls.

3.
All works, including landscaping, screening, planting, soil bunding, and associated works, as shown on the stamped approved plans and referred to in Conditions 1 and 2 above, shall be completed within 3 months of the date of the Council’s approval of details submitted under the terms of Condition 1 and 2, above.
Reasons

1. In the interests of visual amenity and local environmental quality.

2. In the interests of visual amenity and local environmental quality.

3. In the interests of visual amenity and local environmental quality.

2.2. It is further recommended that planning permission is granted upon conclusion of a suitable form of legal (or other) agreement between the applicant and the Council, the purpose of which shall be to agree and deliver an appropriate level of developer contribution towards streetscape improvement projects in Bridge Street, Dollar.

2.3. It also is recommended that, upon compliance with the above noted conditions, the enforcement powers previously authorised, seeking removal of the gas tanks, and reinstatement of the site to its former condition, are suspended.
3.0 BACKGROUND

3.1. The application involves the installation of 6 LPG gas tanks close to the access road serving the new Dollarbeg housing development adjacent to its junction with the B9140. The tanks are set back from the site access road by approximately 10m and from the B9140 public road by approximately 40m. Each tank has a capacity of 4000 litres, measures approximately 4.6m long by 1.25m high and set on a concrete plinth. The tanks are green in colour and sit in a row approximately 1m apart.
3.2. As the tanks have been installed on the site, this is now a retrospective planning application, and follows the withdrawal of an earlier retrospective application for the same development, (ref: 07/00092/FULL). Members will however recall approving the use of enforcement powers at the meeting of 7th June 2007, requiring the removal of the unauthorised development and reinstatement of the site. This current application was submitted on 12 July 2007, and includes details of additional screening, in the form of a “willow wall”, soil bunding and tree/hedge planting. The application has also been submitted with an assessment of the technical requirements for the development, and other alternative locations that were considered. Enforcement action against the unauthorised development has been suspended pending the outcome of this application.
3.3. The tanks provide LPG to the adjacent development of 30 detached houses at Dollarbeg, and 10 flats within the converted Dollarbeg House. The site lies within an area of countryside as identified by the Clackmannanshire Local Plan, 2004.
3.4. A below ground gas tank farm exists on the opposite side of the development access road from the current proposal. It is understood that this was designed to serve the whole of the Dollarbeg development, however it subsequently proved to be inadequate and meant that an additional gas tank farm of similar size would be required. This is partly a result of the below ground nature of this installation and the significant loss in capacity (approximately 50%) that results compared to an above ground installation. Hence the applicant’s requirement for the new installation to be above ground.
3.5. The information supporting this application concludes that the current proposals represent the best location for the installation compared to alternatives, taking account of the following factors:
· The roadside location allows for ease of refuelling and servicing of the tanks.
· The site allows ease of connection to the existing supply from the adjacent underground tanks.

· No trees require to be felled to install/service the installation.

· The siting does not impact on the setting of Dollarbeg House.

· All land required for the installation and screening is within the control of the applicant.
3.6. The assessment of alternative locations carried out by the applicant and their installation contractors concluded that alternative sites, previously discussed with Clackmannanshire Council were constrained, either because of technical requirements or that they involved land outwith the applicant’s control. Other possible locations would have involved significant tree loss or would have impacted on the setting of the listed Dollarbeg House. Any underground solution would have involved a significantly greater land take, as twice as many underground tanks would be required to provide the same capacity.
3.7. As a means to mitigate the visual impact of the installation the current application proposes a series of measures, including soil bunding, tree and dense shrub planting and the erection of a willow wall to screen the installation from the B9140 passing the site and also the internal access road. The willow wall is a living form of green visual barrier that can also provide wildlife habitat. The applicant has chosen to erect a temporary willow wall on site in an effort to demonstrate its effectiveness as a barrier prior to determination of this application, although it should be noted that it is not yet in leaf.
4.0 CONSULTATIONS

4.1. Roads & Transportation - No objections subject to a layby being formed fronting the tanks such that the largest vehicle expected to serve the site should be able to park safely off the potential adopted road whilst refilling/servicing takes place. Comment: The applicants indicate that the tanks would need refuelled roughly every 6 weeks, and that there is ample space for a tanker to be parked without interfering with through traffic movement on the access road. A provision of a full sized lay-by would also reduce the amount of land available to screen the tanks with planting, however it is considered that a small area of hard-standing could be provided in front of the tanks to serve parked tankers. This could be dealt with by a planning condition.
4.2. Land Services have expressed concern regarding the location of the site in visual impact terms and have indicated that continuity of woodland planting in this area is preferred. Comment: Any recommendation of approval should be supported by conditions that require a set of composite landscape measures for the whole of the site entrance, providing greater continuity with existing woodland.
4.3. Environmental Health – No objections to the proposal.

5.0 REPRESENTATIONS

5.1. There were no neighbouring properties that required to be notified of this planning application, and no representations have been received.
6.0 PLANNING CONSIDERATIONS

6.1. The application requires to be considered in relation to the provisions of the Development Plan unless material considerations indicate otherwise. The key policy from the Clackmannanshire and Stirling Structure Plan 2002 is Policy ENV3 Development in the Countryside. The key policies from the Clackmannanshire Local Plan 2004 are Policy EN2 Landscape & Ecology, Policy EN11 Enhancing Environmental Quality, and EN18 Development In the Countryside, and RES 7 The Layout and Form of Development
6.2. The key issues for consideration in respect of the above noted policies are as follows:

· The need for a countryside location.

· The suitability of the proposed site and availability of any alternatives.

· The adequacy of screening proposals.

6.3. The Need For A Countryside Location – Policy ENV3 of the Structure Plan and Policy EN18 of the Local Plan indicate that developments in the countryside should be restricted to those that specifically require a countryside location. In this case, the gas tanks are required to serve a rural housing development which is not connected to the mains gas system. Given all of the site and its surroundings are located in the countryside, and the development relates to the essential supply of heating to the houses and flats, the gas tanks in this case would, in principle, meet this requirement.
6.4. Suitability of the Proposed Site – In contrast to the original application, the applicant has sought to demonstrate that alternative sites were considered before this site was chosen for the installation. This assessment is summarised in paragraph 3.5, above. It concludes that the current proposal is optimum in terms of land ownership, technical requirements and impact on existing trees. The landscaping and screening proposals submitted as part of this application seek to mitigate the visual impact concerns that formed the basis of the recommendation for refusal on the earlier planning application and decision to take enforcement action.
6.5. In considering the positioning of the tanks under the provisions of Development Plan policy, it is clear that the location is not optimum in terms of respecting and preserving features contributing to the local character and integration well into the landscape character of the immediate surroundings. It is now recognised, however, through this current submission that alternative sites and other forms of installation are very limited, and that there is some justification to the choice of the site.

6.6. The form, scale, layout and materials of the tanks themselves neither reflect nor enhance the character of the surrounding area and in particular the entrance to this rural development which is characterised by woodland and new planting, stone walls and public art. The applicant has sought to mitigate the visual impact with a series of measures, as summarised in paragraph 3.7, above.
6.7. Adequacy of Screening Proposals – The screening proposals appear to represent a significant effort on the part of the applicant to address the visual and landscape impacts of the development. These measures in themselves, whilst adequately screening the gas tanks, need to be considered in the overall context of the landscape setting of the site.
6.8. It would seem to be appropriate, however, that additional complementary landscaping around the whole site entrance should carried out in combination with the measures already proposed. This could provide a composite set of measures that provide the highest possible screening and complementary landscaping proposals for the entrance to this rural development. The applicant has indicated a willingness to undertake such further landscaping around the site entrance as is deemed appropriate by the Council to fully mitigate the impacts of the development. A suitable planning condition could address this matter. The key elements of the scheme include:
· Retention of existing woodland planting.

· Enhancement of woodland planting using native species to either side of the access road.

· The establishment of willow walls to screen the tanks, and provided on the opposite side of the road to link to the existing entrance walls, screen the service connections to the below ground tanks and form a balanced entrance feature.

· Linking the landscaping to well developed traffic calming measures.

6.9. In addition, as a means to provide further enhancement of the public realm in the Dollarbeg area, and further off-set the impacts of the proposed development, the applicant has indicated a willingness to make a contribution to the Council for use in this manner. Policy RES 7 of the Local Plan identifies the scope for the Council to enter into agreements with the developer to secure appropriate contributions or funding for community facilities, and provision of on or off site infrastructure.
6.10. In light of the above considerations it is recommended that the planning application be recommended for approval subject to conditions requiring additional landscaping and planting measures around the tanks and the Dollarbeg site entrance area, and a developer contribution to the enhancement of the public realm in the Dollarbeg area.

7.0 SUSTAINABILITY IMPLICATIONS

7.1. The proposals would result in landscape enhancement in a rural location.

8.0 FINANCIAL IMPLICATIONS

8.1. None

8.2.
Declarations
(1)
The recommendations contained within this report support or implement Corporate Priorities, Council Policies and/or the Community Plan:

· Corporate Priorities (Key Themes) (Please tick MACROBUTTON UncheckIt ()
Achieving Potential

 MACROBUTTON CheckIt (
Maximising Quality of Life

 MACROBUTTON CheckIt (
Securing Prosperity

 MACROBUTTON CheckIt (
Enhancing the Environment

 MACROBUTTON UncheckIt (
Maintaining an Effective Organisation

 MACROBUTTON CheckIt (
· Council Policies (Please detail)

Clackmannanshire Local Plan
· Community Plan (Themes) (Please tick MACROBUTTON UncheckIt ()

Community Safety

 MACROBUTTON CheckIt (
Economic Development

 MACROBUTTON CheckIt (
Environment and Sustainability

 MACROBUTTON UncheckIt (
Health Improvement

 MACROBUTTON CheckIt (
(2)
In adopting the recommendations contained in this report,

 MACROBUTTON UncheckIt (
the Council is acting within its legal powers. (Please tick MACROBUTTON UncheckIt ()

(3)
The full financial implications of the recommendations contained
 MACROBUTTON UncheckIt (
in this report are set out in the report. This includes a reference
to full life cycle costs where appropriate. (Please tick MACROBUTTON UncheckIt ()

Head of Development Services

Report For Gas Tanks At Dollarbeg

Page 1 of 7

