
ADRODDIAD PENNAETH
CYNLLUNIO,

CYFARWYDDIAETH YR AMGYLCHEDD

REPORT OF THE
HEAD OF PLANNING,

DIRECTORATE OF ENVIRONMENT

AR GYFER PWYLLGOR CYNLLUNIO
CYNGOR SIR CAERFYRDDIN

TO CARMARTHENSHIRE COUNTY
COUNCIL’S PLANNING COMMITTEE

AR 05 EBRILL 2018
ON 05 APRIL 2018

I’W BENDERFYNU
FOR DECISION

Mewn perthynas â cheisiadau y mae gan y Cyngor ddiddordeb ynddynt un ai fel
ymgeisydd/asiant neu fel perchennog tir neu eiddo, atgoffir yr Aelodau fod yn rhaid
iddynt anwybyddu’r agwedd hon, gan ystyried ceisiadau o’r fath a phenderfynu yn eu
cylch ar sail rhinweddau’r ceisiadau cynllunio yn unig. Ni ddylid ystyried
swyddogaeth y Cyngor fel perchennog tir, na materion cysylltiedig, wrth benderfynu
ynghylch ceisiadau cynllunio o’r fath.

In relation to those applications which are identified as one in which the Council has
an interest either as applicant/agent or in terms of land or property ownership,
Members are reminded that they must set aside this aspect, and confine their
consideration and determination of such applications exclusively to the merits of the
planning issues arising. The Council’s land owning function, or other interests in the
matter, must not be taken into account when determining such planning applications.

COMMITTEE: PLANNING COMMITTEE

DATE: 05 APRIL 2018

REPORT OF: HEAD OF PLANNING

I N D E X - A R E A W E S T

REF. APPLICATIONS RECOMMENDED FOR APPROVAL PAGE NOS

W/35730 Construction of two A1 units and one A3 unit with
associated car parking at former Cartref Tawelan,
Ash Grove, Carmarthen, SA31 3PY

50 - 74

W/36812 Construction of new Welsh medium primary
school with new playing field and multi-use games
area, to cater for 210 pupils and 30 nursery places,
with associated landscaping, access and
infrastructure works at Gorslas Recreation Park,
Cefneithin Road, Gorslas, Llanelli, Carms, SA14
7HY

75 - 96

REF. APPLICATIONS RECOMMENDED FOR REFUSAL PAGE NOS

W/36584 Variation of Condition 4 on W/34406 (Acoustic
Fencing) at Gwastod Abbot, New Inn, Pencader,
SA39 9AZ

98 - 103

APPLICATIONS RECOMMENDED FOR APPROVAL

Application No W/35730

Application Type Full Planning

Proposal &
Location

CONSTRUCTION OF TWO A1 UNITS AND ONE A3 UNIT WITH
ASSOCIATED CAR PARKING AT FORMER CARTREF
TAWELAN, ASH GROVE, CARMARTHEN, SA31 3PY

Applicant(s) ASPECT DEVELOPMENTS LTD, C/O AGENT,

Agent JCR PLANNING LTD - MR JASON EVANS, UNIT 2 CROSS
HANDS BUSINESS WORKSHOP, HEOL PARC MAWR, CROSS
HANDS, CARMARTHENSHIRE, SA14 6RE

Case Officer Stuart Willis

Ward Carmarthen West

Date of validation 26/06/2017

CONSULTATIONS

Head of Transport – Have responded raising no objection to the proposal. They
recommend a number of planning conditions with any approval. These include those in
relation to access layout, gates, visibility, parking provision and provision of a travel plan.

They also provide comments on the assessment of the proposal including the following:

“The proposals seeks use of an improved/widened existing access with new segregated
pedestrian footway, from the 20mph statutory speed limited Ash Grove road, that currently
serves the care home. The care home is not proposed to be demolished and existing,
centrally located, parking provision has been retained for the building’s ongoing use.

A new level footway is proposed to provide direct pedestrian access to the development
from the footway adjacent to Jobswell Road.

Parking provision is made within a new car park, in general accordance with the CSS Wales’
Parking Standards 2008 and includes for one disable space, twenty car spaces and a cycle
parking area located adjacent to the units. However, the provision of at least one motorcycle
space has not been made.

The site access is located within 200m of the National Cycle Route 4 (NCR4) on the B4312
at Monument Hill. Delivery arrangements for the units will allow the 10 metre long Co-Op
delivery vehicles to reverse through the proposed new car park. A Delivery Management
Plan has been proposed that will be required to provide details for how this will be safely

managed. In feedback provided to the developer it was advised that a delivery management
plan be secured with details provided of the schedule and amount of deliveries to the
development to ensure that the Co-Op 10m rigid delivery vehicle operates safely and outside
of the peak hours. Similar information has been requested for any 3rd party operators that
are expected to visit the site eg bread delivery vehicles as used at other similar Co-Op sites.
In addition, priority give way markings are now proposed at the access junction into the
Cartref Tawelan with the retail development traffic given priority over the Cartref Tawelan
traffic.

The planning application was accompanied by a TA (Transport Assessment) dated April
2017. Following a review of that TA the applicant was requested by CCC Highways to
provide further information in order that the capacity of Jobswell Road / Monument Hill signal
controlled junction could be ascertained using an agreed figure of 10% new trips and
allowing for the return to use of the Tawelan Care Home. Amendments were also sought to
the proposed parking layout at the development site. However, the Welsh Government
highways officers also sought capacity assessment of Jobswell Road / Monument Hill signal
controlled junction with a sensitivity test assuming that 100% (all) of the trips attracted to the
proposed development are new to the highway network.

This capacity assessment was submitted in the form of a Transport Assessment Addendum
(TAA) dated Dec 2017. The TAA submitted presents the results of a more robust scenario
than the local we had requested (as a means of addressing comments made by
WG/SWTRA on the planning application) and considers all trips generated by the
development to be primary trips. The development is forecast to generate 77 and 68 vehicle
movements in the AM and PM peaks respectively. In reality only 10% of these trips would
be primary trips (new trips) with the remainder already on the surrounding road network.

The junction capacity results presented in the TAA show that the development would have
a negligible impact on the Job’s Well Road signals and that the junction would continue to
operate with a small amount of spare capacity during the AM and PM peak hours”.

Carmarthen Town Council – Has objected to the proposal on the following grounds:-

 increase in traffic in an already congested area;
 the loss of a green space/impact on the environment;
 the possible negative impact of this new development on any future re-development

at the former Glan Tawelan Care home itself (ie the existing building that now stands
empty);

 Members require further information about what the proposals regarding the future
use of that building before they can make an informed decision on this planning
application.

Local Member - County Councillor E M J G Schiavone has not responded to date.

County Councillor A D T Speake has objected to the proposal and requested to address the
Planning Committee. He has also requested that members carry out a site visit. The
following issues were raised:-

 limited information has been provided;
 parking issues from future driver/shoppers parking in nearby streets worsening

existing issues;
 insufficient parking provision proposed;

 parking on bends creating highway safety issues;
 the planned increase in the volume of local traffic when the traffic lights at Johnstown

Square and the T-junction located at Jobs Well Road/Ash Grove junction is well
known to be heavily congested during peak periods of the day time;

 highway and pedestrian safety based on what will be a substantial increase in the
volume of local traffic;

 further traffic in the future from Carmarthen West;
 questioning of the investment to the area;
 previous housing developments approved despite warnings over traffic congestion;
 proximity to Tesco store – 95% of the local population drive to the store, 5%

walk/cycle;
 insufficient need for a further food store or A3 use as sufficient local facilities;
 further A1/A3 provision leading to impacts on existing small businesses;
 insufficient space for vehicles to manoeuvre within the site;
 questioning of information provided in supporting statements;
 need to consider possible impacts upon the Care Home;
 requests that Care Home proposals be included in the submission.

Head of Public Protection – Have responded in relation to a number of considerations.

Noise

In relation to noise impacts they note that the current site contains a residential care home
that, although currently vacant, could potentially be brought back into use as things stand.
Also, the area is predominantly residential and there are properties within similar proximity
to the proposed unit as the care home along Job’s Well Road.

As a result, noise issues should be a consideration for this development, particularly given
the long proposed opening hours for the proposed development (6am to 11pm and 8am to
10pm, seven days a week). The siting and selection of plant associated was considered
important and refer to conditions regarding noise levels.

A Noise Impact Assessment (NIA) was requested.

Following the submission of additional information including a Noise Impact Assessment
further comments were sought and these raise no objection in relation to noise. Conditions
are recommended including ones relating to noise levels, opening and delivery times.

Air Quality

The Transport Assessment identified a potential number of vehicle trips associated with the
proposed development at just under 1000 a day. In view of the location of the site being
just outside of the boundary of the Carmarthen Air Quality Management Area it was
considered prudent to request that an Air Quality Assessment (AQA) be submitted in respect
of the proposed development. The AQA should also consider the impact from the proposed
conversion of the existing nursing home facility in to an office complex.

Subsequently an Air Quality Assessment has been submitted as part of the application and
has been completed in accordance with the relevant legislation and guidance. Local air
quality monitoring data has been used as part of model verification and as comparison
against to determine potential impacts from the traffic generation associated with the
proposed development. The conclusion of the Assessment is that it is unlikely there will be

a significant negative impact from the development in terms of nitrogen dioxide or particulate
matter. Additionally, it is hoped that the Carmarthen Western Link will be opened before the
completion of this proposed development, if it is granted permission. This would ease the
traffic impact from the development and alleviate any impacts on the Carmarthen Air Quality
Management Area, which lies in close proximity to the proposed development.

Therefore, it is not considered that the proposed development will have a significant adverse
impact on air quality as regulated under the Environment Act 1995 and in relation to the
requirements of Local Air Quality Management. In conclusion there were no adverse
comments or recommended conditions.

Dust

A condition has been recommended in relation to managing dust during construction.
Details of mitigation measures in relation to dust nuisance were subsequently submitted and
these detailed mitigation measures can be conditioned.

Contamination

Due to the nature of former land uses it was not considered any further details were required
and no conditions are recommended.

Welsh Water/Dwr Cymru – Offer no objection to the application.

Land Drainage Officer – Initially advised that a soakaway test should be carried out as the
location of the site is within a built up area. It was stated that an alternative option is available
that would require works to be undertaken at the adjacent carriageway. It is now noted
however that the applicant has chosen to utilise an Aco Drain across the entrance to control
run‐off and find this solution acceptable.

Public Rights of Way – Have confirmed there are no rights of way affected.

Natural Resources Wales – Offer no objection to the application.

Welsh Government (Transport) (WG) – Initially responded requesting further information
regarding proposed and existing traffic levels. This included questions over whether the
existing traffic counts took place before or after the care home had closed. Clarification was
sought as to whether the details provided looked at the “worst case scenario” regarding
traffic and its impacts.

Further information was subsequently submitted and WG responded stating they do not
consider that the proposal would have a material impact on the A40 trunk road and have no
objection or further comments to make.

Neighbours/Public - The application has been publicised by the posting of Site Notices
near to the site. To date nine responses have been received in this application. The
following issues were raised:-

 existing parking issues;
 insufficient parking provision for the development;
 possible need to dedicated parking in the surrounding area;
 increase in traffic leading to further congestion;

 questions over who the proposed occupant of the units would be;
 highway safety implications;
 increase in traffic on top of existing issues;
 traffic creating danger for pedestrians;
 there are existing facilities in the area and these are not needed;
 reference to building of a new Primary School on Pontcarreg farmland;
 questions/comments over possible relocation of existing commercial uses elsewhere

in the town;
 suggestions of alternative uses for the existing building and the application site;
 disturbance from increased litter, smells, pollution, disturbance and noise from the

proposed units;
 development inappropriate to the area;
 loss of trees and green space;
 site is in a residential area;
 timing of transport studies not appropriate – should be during school time traffic.

A petition signed by 582 people opposing the application has also been received. The
petition referred to the following objections:-

 increase in traffic on top of existing issues;
 there are existing facilities in the area and these are not needed;
 reference to building of a new Primary School on Pontcarreg farmland.

RELEVANT PLANNING HISTORY

There is no relevant planning history on the application site.

APPRAISAL

THE SITE

The application site comprises part of the grounds of the former Tawelan Care Home. The
site is located off the western flank of Jobswell Road, Johnstown at the western end of
Carmarthen. The site comprises the southern part of the site which currently has now
buildings within it and is grassed. The site is located approximately 95m north of the
Jobswell Road Traffic lights where the road meets Monument Hill. The site is bounded to
the west by Jobswell Road and to the south and east by Ash Grove. There are residential
properties on the opposite side of the road to the south, west and east. To the north of the
site is the building formerly used as the care home and the remainder of the grounds. There
are further residential properties to the north in the wider site. There is an access to the site
off Ash Grove to the eastern side of the site. The land slopes from the north to the south.
The application site itself is raised above the road to the south. At the time of the application
there were some trees within the grassed area. Along the boundary of the site was an open
timber fence.

The application site does not include the care home building itself. While reference was
made in the submission initially that there would be an application for the care home to be
converted to office running concurrently this has not been the case.

The site is located within the development limits of Carmarthen as delineated by the
Carmarthenshire LDP. The site has no specific designation and is “white land”. The site

was formerly in the ownership of the Authority. The site however was sold and the Authority
no longer owns any part of the site.

THE PROPOSAL

The application requests full planning permission for the construction of two A1 retail units
and one A3 unit with associated parking.

During the application additional information was submitted following the receipt of
comments from consultees and comments made on the proposal. This included a noise
impact assessment, air quality assessment, amended landscape details and additional
information in relation to highways considerations.

The proposal would utilise the existing access with it being appropriately widened. The new
drive would then run south west across the site leading to the far end of the site. The
buildings would be located at the southern end of the site with the drive/car park areas
between the proposed buildings and the former care home building. There are a total of 21
parking spaces proposed either side of the new drive/road. One of these would be a less
abled space and one a family space. A storage compound is located to the west of the retail
units. This would be enclosed with a 2.5m high paladin security fence. Along the western
side (Jobswell Road) of the site the application shows the planting of a new hedgerow along
the boundary of the retail units. Amended plans have now shown that this hedgerow would
continue along the whole of the western boundary of the former care home site. A
pedestrian access is proposed off Jobswell Road leading in to the site.

The proposed units would be located in 1 single storey building. The western most end of
the building is the largest unit (A1) and measures some 347sqm. The retail floor space
would be 232sqm. The middle section is the smaller A1 unit (110sqm) and the eastern most
unit is 70sqm. The roofed is proposed to be covered in slate, with grey aluminium rainwater
goods, grey aluminium fenestration units, and a mix of walls finished in white render and
brickwork with elements of wooden cladding.

In relation to opening hours it is suggested that the larger A1 unit would then operate from
6am to 11pm seven days a week, while the remaining two units, including the A3 unit would
operate from 8am to 10pm seven days a week.

External lighting is also proposed at various locations across the site.

Further clarification was given during the application that the lighting. In terms of bin storage
areas the agent has commented that the location was chosen on the basis of the orientation
of the proposed building’s elevations, main access points and service arrangements.
Alternative areas further to the south east of the current position and along the south eastern
elevation of the building, but these were felt to be more prominent, taking into account site
and adjoining land levels, as well as adjoining uses. In terms then of the storage
requirements of the two smaller units, these will be met within the proposed units
themselves, with no external storage facilities being required.

The landscape scheme submitted with the application was been amended. It is now
proposed to have a new hedgerow along the whole of the Jobswell Road boundary,
including the land north of the main application site adjacent to the former care home. The
hedgerow will run along the western and southern boundaries of the site to the vehicle

access. Amended cross sections showing the hedgerow position and how this would link
with the proposed levels of the land have also been submitted.

Transport Assessment

A Transport Assessment was provided looking at the impacts of the proposed development.
This refers to three sets of bus stops being located within 60m of the site and that the
pedestrian facilities in the vicinity of the site are of good quality with footways, street lighting,
and links to the further pedestrian network within the nearby town centre. National Cycle
Route 4 (NCR4) is also within 100m of the site.

Looking at the proposed development it states the proposed development has the potential
to reduce the need to travel by car and walking has the potential to replace short journeys.
The statement acknowledges that the nearby junctions experience congestion at peak
times. A peak hour traffic survey was undertaken and observed queues of up to 20 vehicles
(120m) commonly occurring on all arms of the junction during peak times. Reference is
made to the Carmarthen West relief road easing congestion currently experienced once
completed.

The existing access to the site is to be widened to accommodate 2 way access and a
segregated footway will also be provided. Reference is made to the CSS Parking Standards
which the Authority use and how this provides parking requirements based on the floor area
of the units and their use class. Twenty-one spaces are provided as well as a shared
commercial vehicle parking space.

TRICS data has been used when looking at likely traffic generation from the proposal. The
data considers the type and size of use as well as the general location. The data submitted
indicates 2,412 daily people trips to the site of which 1,118 (46%) are anticipated to be
pedestrian, 967 (40%) driven, 47 (2%) by public transport, 43 (2%) by cycle. The remaining
237 trips (10%) would be as vehicle passengers. During peak hours it is anticipated there
would be 77 vehicle movement in the morning and 68 movements in the afternoon peak
hours. Comments are made regarding passer-by trips and transferred trips rather than all
journeys being new ones. In this instance it is felt that trips would be transferred in part from
Tesco. With the combined impact of the pass-by, transferred, diverted and new trips
associated with the development on the Jobswell Road/Monument Hill junction the
Statement comments that the development would have no significant impact on the volume
of traffic using the junction. The new traffic is said to be balanced against the removal of
traffic by those who would have otherwise travelled elsewhere.

Additional information was requested in relation to traffic and amendments to the parking
layout. An addendum to the Transport Assessment was submitted and the layout of the site
amended. It is estimated that the development will attract 77 vehicle movements during the
am peak hour and 68 movements during the pm peak hour. Further details of the possible
in combination traffic generation, were the care home to re-open were included. The TS
addendum states comments that the Tawelan Care Home has the capacity to accommodate
45 residents and based on TRICS trip rate data it is estimated that this would generate 5 to
6 peak hour vehicle movements only. Even assuming that all of this traffic passes through
the signal controlled junction this traffic will have no material impact on its operation. WG
requested a sensitivity test. To ensure that the sensitivity test is doubly robust it has been
assumed that all of the new traffic attracted by the development travels through the signal
controlled junction and that no traffic travels to/from the north along Jobs Well Road or east
along Ash Grove. This scenario results in 62 to 70 additional peak hour movements through

the junction compared to the scenario where only 10% of the development’s traffic is ‘new’.
The analysis provided concludes that under the predicted conditions the Jobs Well Road
junction operates within capacity. Queues and delays are within normal levels and can be
accommodated within the existing network without impacting upon the performance of the
junction. Under the sensitivity test conditions the junction continues to operate within
capacity.

Swept path analysis was provided to show vehicle turning movement in the car park area.
Again looking at the potential in combination impacts were the care home to re-open the TS
addendum states the proposed access is considered to be of suitable dimensions to
accommodate the likely volume and type of traffic that will be generated by the proposed
development. Whilst the care home that shares this access is currently unoccupied, were it
to return to use it is considered that traffic movements associated with the care home and
retail areas are compatible and that the proposed access arrangement poses no significant
hazard in terms of conflict between traffic accessing the two areas. It is suggested that a
delivery management plan form part of a planning condition if the application is approved.

Noise Impact Assessment

This looked at the impacts of noise from the proposed plant required as part of the
development. An amended assessment provided clarification on certain aspects, including
the inclusion of the possible re-use of the care home. The residential property on Jobs Well
Road is located between 24m and 26m from the plant area Job Wells Road. The
assessment found that no mitigation was required. The residential care home adjacent to
the site is located between 25 m and 30 m from the plant area facing Jobs Well Road

Air Quality Assessment

The report looked at the construction phase of the development and the impact significance
of the construction phase is not considered to be significant based on the implementation of
the mitigation measures detailed in the assessment.

In relation of the operational phase of the development reference is made to traffic
generation. The assessment states that it predicted no exceedances of the AQO road traffic
exhaust emissions.

Drainage

The proposal indicates that foul drainage would connect to the main sewer system. For
surface water drainage soakaways are proposed for the main part of the site and an Aco
Drain across the entrance to control run‐off.

Retail Provision Assessment

Although the size of the development falls below the national threshold where a retail impact
assessment would be mandatory (2500sqm+) as a result of pre-application discussions a
report looking at retail provision was submitted with the application. The assessment has
used data from Carmarthenshire County Council’s ‘Retail Study Update’, published in
September 2015 and prepared by ‘Nathaniel Lichfield and Partners.

Reference is made to various national policies/guidance such as Planning Policy Wales
TAN4 and TAN23 and the general economic climate is also discussed.

The amount of existing residential areas and the allocated site at Carmarthen West is
referred to when looking at the current level of provision. In relation to local provision they
refer to Sycamore Stores which is located approximately 260m from the site. The
assessment comments that due to “its size, is unlikely to meet all ‘day-to-day’ retail needs
of the locality, resulting in residents having to satisfy such needs by trips further afield”. The
Tesco store is highlighted however the assessment considers it being “beyond what would
be considered to be walking distance of most of the new and indeed existing residential units
referred to above and so does not represent either a sustainable or self-reliant means of
serving a localised retail need as defined by both national and local planning policy”.

There is also a small shop associated a petrol station on Old St Clears Road which is
approximately 325m away while the Spar in Johnstown is in the region of 850m from the
site.

A sequential approach to site selection was then considered. The report states that “a key
factor has been what is considered to be ‘walking distance’, as any retail offer that was not
within such distance from the residential area it is to serve would be accessed by motorised
means and so would place it on par with larger and more comprehensive retail offers. As
has been detailed previously, the application proposal has been designed to serve a
localised need and not represent a form of use that could be found further away in a larger
centre”.

The search used a walking distance of 800m which is referenced in Manual for Street and
considered site in terms of “suitability” and “availability”. Only 1 property was identified as
being marketed at the time of the assessment. Due to the size (75sqm) it was not
considered that the site was a suitable alternative. The assessment also refers to “the site
under similar national and local retail planning policy considerations as to that of the
application site”. The site was also only available to rent and required works to be
undertaken to reach their requirement standard.

The impact on Carmarthen Town Centre was also looked at. The assessment comments
that “much of the existing residential population around the application site – including those
relating to the University – lie at a location that is beyond walking distance from the existing
Town Centre boundary and so it is fair to conclude are currently satisfying their day-to-day
retail requirements elsewhere”. The assessment concludes that there would not be any
significant impact on the town centre.

PLANNING POLICY

Policy SP1 Sustainable Places and Spaces

This policy states that proposals for development will be supported where they reflect
sustainable development and design subject to a number of criteria. These include
distributing development to sustainable locations in accordance with the settlement
framework, promoting active transport infrastructure and safe and convenient sustainable
access particularly through walking and cycling and Respecting, reflecting and, wherever
possible, enhancing local character and distinctiveness

Policy SP9 Transportation.

This policy states that provision is made to contribute to the delivery of an efficient, effective,
safe and sustainable integrated transport system in a number of ways including the
following, reducing the need to travel, particularly by private motor car; supporting and where
applicable enhancing alternatives to the motor car, such as public transport (including park
and ride facilities and encourage the adoption of travel plans), and active transport through
cycling and walking; re-enforcing the function and role of settlements in accordance with the
settlement framework; promoting the efficient use of the transport network;

Policy GP1 Sustainability and High Quality Design.

This states that development proposals will be permitted where they accord with a number
of criteria including the following, it conforms with and enhances the character and
appearance of the site, building or area in terms of siting, appearance, scale, height,
massing, elevation treatment, and detailing, utilises materials appropriate to the area within
which it is located; it retains, and where appropriate incorporates important local features
(including buildings, amenity areas, spaces, trees, woodlands and hedgerows) and ensures
the use of good quality hard and soft landscaping and embraces opportunities to enhance
biodiversity and ecological connectivity; an appropriate access exists or can be provided
which does not give rise to any parking or highway safety concerns on the site or within the
locality.

Policy TR4 Cycling and Walking

The policy states land required to facilitate the following improvements to the cycle network
will be safeguarded. Proposed routes where known are shown on the proposals map.
Developments should, where appropriate seek to incorporate, or where acceptable, facilitate
links to the cycle, rights of way and bridleway network to ensure an integrated sustainable
approach in respect of any site.

The notes of the policy go on to state cycling and walking have a significant role in achieving
the delivery of sustainable transportation. This may be achieved through such measures as
safe and convenient cycle routes and footpaths, new improved routes, utilising the design
process for new developments to ensure that the needs of those walking and cycling are
considered. The design and layout of new developments should have regard to the needs
of walking and cycling including where possible, access to routes and networks. Regard
will be had to the provisions of WG’s Safe Routes in Communities Programme in relation to
the consideration and development of local walking and cycling routes. The initiative
focuses on developing safe walking and cycling routes within communities, linking to schools
and other key facilities. Reference should be made to the Rights of Way Improvement Plan
(RoWIP) for Carmarthenshire, and the interrelationship of the Plan area’s footpaths,
bridleways and bye-ways and linked leisure opportunities.

Policy SP14 Protection and Enhancement of the Natural Environment

This states development should reflect the need to protect, and wherever possible enhance
the County’s natural environment. All development proposals should be considered in
accordance with national guidance/legislation and the policies and proposals of this Plan,
with due consideration given to areas of nature conservation value, the countryside,
landscapes and coastal areas, and outlines further details of specific sites/areas.

Policy EP3 Sustainable Drainage

This states that proposals for development will be required to demonstrate that the impact
of surface water drainage, including the effectiveness of incorporating Sustainable Drainage
Systems (SUDS), has been fully investigated. The details and options resulting from the
investigation must show that there are justifiable reasons for not incorporating SUDS into
the scheme in accordance with section 8 of TAN 15.

Policy TR3 Highways in Developments - Design Considerations

This policy states that the design and layout of all development proposals will, where
appropriate, be required to include an integrated network of convenient and safe pedestrian
and cycle routes (within and from the site) which promotes the interests of pedestrians,
cyclists and public transport; suitable provision for access by public transport; appropriate
parking and where applicable, servicing space in accordance with required standards;
infrastructure and spaces allowing safe and easy access for those with mobility difficulties;
required access standards reflective of the relevant Class of road and speed restrictions
including visibility splays and design features and calming measures necessary to ensure
highway safety and the ease of movement is maintained, and where required enhanced;
provision for Sustainable Urban Drainage Systems to allow for the disposal of surface water
run-off from the highway.

It goes on to state that proposals which do not generate unacceptable levels of traffic on the
surrounding road network and would not be detrimental to highway safety or cause
significant harm to the amenity of residents will be permitted. Proposals which will not result
in offsite congestion in terms of parking or service provision or where the capacity of the
network is sufficient to serve the development will be permitted. Developers may be
required to facilitate appropriate works as part of the granting of any permission.

SP17 Infrastructure

The policy states that development will be directed to locations where adequate and
appropriate infrastructure is available or can be readily provided. The LDP therefore
supports the economic provision of infrastructure by allocating sites in identified settlements
and in accordance with the Settlement Framework. Renewable energy generation and
associated utility connections will be encouraged, in appropriate locations, subject to other
Plan policies. Proposals for ancillary developments to the utilities infrastructure will be
permitted where they have regard to their setting, incorporate landscaping and do not
conflict with the areas built, historic, cultural and nature conservation and landscape
qualities. (Policy SP13 and SP14) Planning Obligations relating to developer contributions
towards necessary infrastructure improvements may be sought subject to policy GP3.

Policy GP2 Development Limits

The policy states that development Limits are defined for those settlements identified as
Growth Areas, Service Centres, Local Service Centres and identified Sustainable
Communities within the settlement framework. It goes on to say proposals within defined
Development Limits will be permitted, subject to policies and proposals of this Plan, national
policies and other material planning considerations.

Policy GP4 Infrastructure and New Development

This states that proposals for development will be permitted where the infrastructure is
adequate to meet the needs of the development. Proposals where new or improved

infrastructure is required but does not form part of an infrastructure provider’s improvement
programme may be permitted where it can be satisfactorily demonstrated that this
infrastructure will exist, or where the required work is funded by (or an appropriate
contribution is provided by) the developer. Planning obligations and conditions will be used
(where appropriate) to ensure that new or improved facilities are provided to serve the new
development.

Policy RT1 Retail Hierarchy

This states that proposals will be considered in accordance with the following retail
hierarchy. Regard will be had to a settlement’s position within the hierarchy when
considering retail proposals (including new, change of use, or redevelopment). The notes
for this policy state proposals will be expected to reflect the settlements’ position with larger
centres generally more likely to be able to support retail growth.

Policy RT8 Local Shops and Facilities
This policy states that proposals which would result in the loss of a local shop or service
outside of the identified Growth Areas and Service Centres will only be permitted where:

a. There is another shop or service of a similar compatible use available for customers
within:

(i) a convenient walking distance; or,
(ii) where applicable, the Sustainable Community.

b. Its loss would not be detrimental to the social and economic fabric of the community.

In the absence of an alternative provision, proposals resulting in the loss of the local shop
or service will only be permitted if it can be demonstrated to the Council’s satisfaction that
all reasonable attempts have been made to market the business for sale or let over a 12
month period and have failed.

It refers to location outside of growth areas or service areas however there is no equivalent
policy for growth areas such as Carmarthen.

Policy SP8 Retail

This policy states that proposals will be permitted where they maintain and enhance the
existing retail provision within the County, and protect and promote the viability and vitality
of the defined retail centres. Proposals for small local convenience shopping facilities in
rural and urban areas where they accord with the settlement framework will be supported.

The notes for this policy comment that sustainable planning objectives in respect of
shopping provision and town-centres generally focus on ensuring the availability of local
outlets. These provide essential goods and services which are readily accessible to
residents, preferably by a choice of means of transport, whilst also providing the opportunity
to access a wide range of other, non-essential goods and services within reasonable
distances.

This approach recognises the general pattern of provision in a traditional hierarchy of
centres ranging from the small village shop, post office and public house serving essential
local needs to the larger centres and providing a greater choice over a wider product range.

The larger centres are the location for related activities in the leisure and entertainment
sphere including cinemas and restaurants etc and for commercial office uses including
solicitors, accountants and estate agents etc.

In general, local provision represents goods and services required on a day-to-day basis
(convenience items) and for which residents may make short journeys frequently, whilst the
larger centres not only provide such facilities but also more specialised items (comparison
goods) sought less frequently and for which shoppers are prepared to travel further.
Traditionally shopping provision has evolved in a hierarchy of centres with overlapping
catchments reflecting their size and importance.

As well as LDP policy there are a number of areas of national policy and guidance which
would be relevant to the proposal.

Technical Advice Note 4 (Retail and Commercial Development) states that one justification
for retail development is where it would “address locally defined deficiencies and alleviates
a lack of convenience provision in a disadvantaged area. This relates to the ability of all
communities and disadvantaged areas in particular to access the goods and services which
they need on a day to day basis. Current provision may not meet these requirements
resulting in expensive, unnecessary trips further afield. Local provision to meet this need
would therefore be a positive step for these communities. Localised deficiencies may also
arise when new residential development has recently been constructed” (6.7).

Other sections of consideration include:

“8.2 - Retail applications of 2,500 sq metres or more gross floorspace that are proposed on
the edge of or outside retail and commercial centres should be supported by a retail impact
assessment provided by the developer. Local planning authorities should undertake impact
assessments to evidence a site identified in a development plan to meet a need of 2,500 sq
metres or more. Smaller retail planning applications or site allocations may also be
assessed where local planning authorities believe it will have a significant impact on a retail
and commercial centre. Requests for retail impact assessments by local planning
authorities on smaller developments should be proportionate to potential impacts”.

“8.3 - In addition to the needs and sequential tests, planning applications for retail
developments on the edge of or outside a retail or commercial centre that are not in
accordance with the development plan should be assessed against a range of impact
criteria, for example:

 Impact of the proposal on existing, committed and planned public and private
investment in a centre or centres in the catchment area.

 Impact of the proposal on centre vitality and viability, including local consumer choice
and range and quality of the comparison and convenience retail offer.

 Consideration of the cumulative effects of the development proposal in relation to any
outstanding planning permissions.

 The impact of the proposal on allocated sites outside centres being developed in
accordance with the development plan.

 Impact of the proposal on in centre trade and turnover in the centre and other centres
in the wider area, taking account of current and future consumer expenditure capacity
in the catchment area.

 Assessment of the proportion of customers using the development traveling by
different modes of transport.

 Impact on travel patterns over the catchment area.

 Any significant environmental impacts”.

In relation to Planning Policy Wales (PPW) Chapter 10 relates to Retail and Commercial
Development. The following is of relevance to this proposal:-

“10.2.3 - Development plans should establish a hierarchy of retail and commercial centres
using locally defined definitions; identify those which fulfil specialist functions and consider
future roles and opportunities. This should be informed by evidence which underpins how
each centre has been defined in the hierarchy”.

“10.2.8 - Individual small shops and businesses, such as convenience stores and public
houses, which are not part of established retail and commercial centres, can play an
important economic and social role, particularly in rural areas and in urban areas with limited
local provision, and their loss can be damaging to a local community. The role of these
businesses should be taken into account in preparing development plan policies and in
development management decision making. The policies for diversification of the local
economy set out in section 4.6 and Chapter 7 will also be an important consideration”.

Chapter 7 of Planning Policy Wales applies and was revised to strengthen the emphasis
given to economic considerations and also clarifies economic development as development
of land and buildings for activities that generate wealth, jobs and incomes. Economic land
uses include the traditional employment land uses (offices, research and development,
industry and warehousing), as well as uses such as retail, tourism, and public services. It
is clear from this statement that the Welsh Government regards tourism as major contributor
to the Welsh economy.

It stresses the need for local planning authorities to give increasing weight to job creation,
PPW states in Chapter 7:

“7. 6.1 - Local planning authorities should adopt a positive and constructive approach to
applications for economic development. In determining applications for economic
land uses authorities should take account of the likely economic benefits of the
development based on robust evidence. In assessing these benefits, key factors
include:

• the numbers and types of jobs expected to be created or retained on the site;

• whether and how far the development will help redress economic disadvantage
or support regeneration priorities, for example by enhancing employment
opportunities or upgrading the environment;

• a consideration of the contribution to wider spatial strategies, for example for the
growth or regeneration of certain areas.”

Technical Advice Note 23 (Economic Development) is a further consideration.

“Where economic development would cause environmental or social harm which cannot be
fully mitigated, careful consideration of the economic benefits will be necessary. There will
of course be occasions when social and environmental considerations will outweigh
economic benefit. The decision in each case will depend on the specific circumstances and
the planning authority’s priorities” (2.1.2)

The TAN requires local planning authorities to assess the economic benefit associated with
allocating sites and determining planning applications for economic development. Where a
planning authority is considering a site allocation or planning permission that could cause
harm to social and environmental objectives the TAN proposes an approach where three
questions that should be asked -

• Are there alternative sites for the proposal?
• How many direct jobs will result from the proposal?
• And would such a development make a special contribution to policy objectives?

in order to help balance the economic, social and environmental issues.

THIRD PARTY REPRESENTATIONS

Turning to the representations received to date, the following issues have been raised.

Highways Considerations

A number of concerns/objections were raised including existing and proposed parking
issues, insufficient parking on site, on street parking leading to highway safety concerns,
highways safety issues from increased traffic on pedestrians and other road users, level of
traffic generation, future traffic from West Carmarthen and highlighting existing traffic issues.
In relation to traffic generation and issues with the capacity of the road network the junction
between Jobswell Road and Old St Clears Road was of particular concern. Insufficient
space for vehicles, particularly larger vehicles, to manoeuvre within the site was another
concerns put forward.

Questions over previous housing applications in the area and warnings of the traffic
generation this would cause has been raised. Each application must be assessed on its
own merits. This report looks at the implications of this proposal in line with relevant planning
policy and material considerations.

The Transport Assessment submitted with the application and the report refers to various
statements/conclusions that it made. The site is located in a largely residential area. On
that basis it is likely that a large number of the journeys/visits to the site would be on foot or
would have otherwise been made to existing facilities further afield. As such the proposal
could reduce the number or length of car journeys undertaken to satisfy the current
need/demand. The Local Member (Cllr Speake) comments that he feels the nearby Tesco
store is used by local residents and that the vast majority drive to that store. The site is
located close to public transport links with bus stops near and the site can be accessed on
foot easily with footways along the boundaries. There is also a new pedestrian access
proposed from Jobswell Road at the western end of the site. An addendum to the TS was
provided following comments/queries from the Head of Transport and Welsh Government

(Transport). These included revising the parking layout and providing further details of how
vehicles would manoeuvre within the site. Assessments of the traffic movements and their
impact in combination with the activities that could be associated with the former care home,
were that to re-open, were also considered.

Reference has been made in a number of objections to existing problems such as parking
and traffic generation. The proposal attempts to demonstrate that it would not lead to any
significant impacts on highway safety, provides sufficient parking and it does not give rise to
issues in terms of traffic generation and the capacity of the road network. Traffic
considerations at the junction at the bottom of Jobswell Road are well documented and
previous applications in the area have assessed the capacity of the traffic lights. The TS
addendum also looked in greater detail at the possible impacts of the proposal on this
junction. It is the impacts of the proposed development which needs to be considered.
Existing issues are noted however the proposal cannot be used to rectify any existing issues,
only the impacts it may cause.

Welsh Government (Transport) have responded following assessment of the additional
information as well as that originally approved. They have no objection to the proposal and
do not request the imposition of any conditions. WG responded stating they do not consider
that the proposal would have a material impact on the A40 trunk road and have no objection
or further comments to make.

The Head of Transport has responded also raising no objection to the proposal,
recommending the imposition of conditions relating to several aspects including the scheme.
These include the improved access, provision of parking spaces and visibility splays.
Reference is also made to a travel plan and delivery management plan which can be
covered by planning condition. Comments are also made in relation to several areas that
have been raised as a concern by those that have commented on the proposal. Reference
is made to the provision of additional details during the application in relation to traffic
generation and the capacity of the junction. They also note the level of detail that has been
used was over and above what had initially been requested due to the requirements of the
Trunk Roads Agency. The following comments were received:

“The TAA submitted presents the results of a more robust scenario than the local we had
requested (as a means of addressing comments made by WG/SWTRA on the planning
application) and considers all trips generated by the development to be primary trips. The
development is forecast to generate 77 and 68 vehicle movements in the AM and PM peaks
respectively. In reality only 10% of these trips would be primary trips (new trips) with the
remainder already on the surrounding road network.

The junction capacity results presented in the TAA show that the development would have
a negligible impact on the Job’s Well Road signals and that the junction would continue to
operate with a small amount of spare capacity during the AM and PM peak hours. ”

In relation to the access at the site they comment that “the proposals seeks use of an
improved/widened existing access with new segregated pedestrian footway, from the
20mph statutory speed limited Ash Grove road, that currently serves the care home”. The
also acknowledge that as the existing care home is not included in the application sufficient
parking provision has been retained for this were it to re-open. They highlight that a new
footway is proposed for pedestrian access off Jobswell Road. Parking provision is in general
accordance with the relevant standards. The only exception being provision of a motorcycle
space which has not been provided. It is felt that this can be covered by planning condition.

Concern had been raised over delivery vehicles using the site. The Head of Transport is
satisfied that the layout is sufficient for a 10m long delivery vehicle to reverse within the site.
A delivery management plan has been proposed and will be covered by planning condition
to deal with the stores vehicles and any other vehicles delivery to the site.

Need, Justification for the Proposed Uses

Objections have referred to the lack of need or justification for the type of development
proposed in this location. There was also a query/concern over who the proposed
occupants may be. Comments were made over potential re-developments or relocation of
existing stores elsewhere in and around Carmarthen also. The location within a residential
area was queried and that this was not a suitable location for this type of commercial
development.

Possible relocation of other existing stores have been raised however this is speculation
and not a consideration of this application. Possible impacts on the vitality and viability of
the town centre is a consideration when looking at retail/commercial developments outside
of defined town centres. The proposal is for a relatively small scale retail/commercial
development. The total floor area of the 3 units is 527sqm. This is below the threshold to
require a Retail Impact Assessment as set out in TAN4. However the applicant was advised
that a report looking at retail provision and other potential sites be submitted. A report was
submitted with the application with details of it referred to above.

Comments have been received from the Forward Planning Manager. He has stated that
“Having considered the proposal there are no in principle policy objections. Whilst the scale
of retail activity is noted there is no requirement for the submission of a Retail Impact
Assessment, however a Retail Provision Assessment has been submitted which considers
the national and local requirements in relation to retail proposals as well as setting out a
sequential search as required through policy. Having considered the proposal it is noted
that whilst it accords with policy provisions in relation to proposals for small local
convenience provision, regard should continue to be had in relation to compatibility with the
surrounding area”.

He also queried if there were any details of proposed operating hours. This matter is
addressed later in the discussions on impacts on amenity.

The location being within a residential area is one of the reasons put forward by the applicant
to demonstrate that there is a need for such facilities in the area. The site is within a
residential area meaning that there would be a high number of potential users within the
area. The level of provision in the area is something that the applicant feels is lacking. They
have identified a small store in area as the only nearby facility. Objectors have referred to
other facilities such as the Spar in Johnstown and Johnstown Post Office. They have also
referred to a number of existing A3 uses in the area. Reference is made by both objectors
and the applicants to the allocated land at West Carmarthen. It is noted that within the West
Carmarthen Development Brief includes an area where there is likely to be commercial
district centre. This therefore acknowledges that where there are large areas of residential
use there is often a need to provide some facilities in a local level. This would prevent the
need for longer journeys for day to day convenience shopping and other needs. Similarly
the Spar in Johnstown serves this kind of purpose for properties in that area. The
sustainability of such facilities is an important consideration. Linked with the comments
above on traffic generation the development has the potential to reduce traffic
movements/distances.

Impact on existing businesses have been referred to however competition is not a
consideration, unless looking at impacts on the Town Centre. The town centre of
Carmarthen is some distance from the site and given the scale of the proposal it is not
considered it would bring about any significant impacts on the viability or vitality of the town
centre. The Tesco store referred to is not located in the Town Centre as delineated y the
Carmarthenshire Local Development Plan and is approximately 900m from the site. The
Town Centre is further from the site, approximately 1.3 km away.

National policy highlights that small shops and businesses, such as convenience stores, can
play important economic and social roles in areas with limited local provision. Based on the
scale of the proposed development and the general level of provision is the area it is not
considered that the application warrants refusal on the basis of issues relating to need,
justification or impact on the town centre.

The level of investment the development would bring about has been queried. The proposal
is for two A1 units and one A3 unit. The application indicates that in terms of employment
there would be 13 full time and 21 part time jobs created by the development. Regardless
of the level of employment created it is felt that the proposal complies with the relevant
planning policies. However as noted in the Planning Policy Section various planning policies
and guidance highlight the importance of economic benefits that development can bring.

Impacts on Amenity

Several objectors have put forward concerns relating to possible impacts from the proposed
development of the amenity of nearby residents. This was from increased litter, smells,
pollution as well as general noise and disturbance. The Public Protection Division requested
a Noise Impact Assessment and one was subsequently submitted looking at noise from the
proposed plant area of the development. Following this being examined by the Public
Protection Division they have not raised any objection to the proposal. They have
recommended a number of conditions in order to protect amenity levels at nearby properties.
These conditions make reference to the noise from the development not exceeding existing
background levels. Further clarification was sought over the possible impact on the care
home occupants if it were to re-open as part of the site, including the care home building is
not included in this application. Additional information was provided in the amended noise
assessment and this found no significant impacts and did not identify the need for any
mitigation. The plant area is some 25-30m from the care home. While the car park area is
closer than that, comments are made in relation to opening hours and the care home does
have roads and residential areas adjacent to it where there would already be some element
of disturbance.

There are further conditions limiting the opening hours of the units, with stricter controls over
the proposed A3 unit. The application suggests an opening time of 6am for the A1 units.
However it is felt that For the A1 uses the limits are 7am-11pm opening with the A3 unit
being 8am-10pm. Timing of deliveries to the units is also restricted with no deliveries
permitted between 11pm and 7am. No deliveries are permitted on Sundays, Bank or Public
Holidays. It is considered that with these restrictions noise/disturbance from the site would
not be of a significance to warrant refusal of the application.

Possible disturbance and pollution from traffic could be another source of impact on amenity.
Discussions above have referred to the potential for the development to reduce traffic
movements/distances in the area rather than increase them. There will be vehicles using

the site and on-site parking is provided. The Head of Transport has not raised any concern
with the parking provision and therefore it is suitable. Any parking and associated coming
and going of vehicles would be mainly within the car park. Limiting opening hours also
restricts the times that movement would occur.

Smells and litter were also referred to. The proposal is for 2 small retail units and one A3
use. A plant area is shown on the western end of the site for the larger unit which is proposed
to be fenced off. This would reduce any smells as well as noise. No other extraction facilities
are shown for the other units. If further units are required these would need a separate
planning permission and would be assessed at that time. No objections have been raised
from the Public Protection Division in relation smells or other matters. Existing powers under
separate legislation would remain. A storage compound is included adjacent to the plant
area and again is fenced off. Clarification was sought from the agent regarding bin storage
for the other units and the agent has responded confirming that the bin storage for the
smaller units would be internal. The agent has commented that the location was chosen for
the larger unit was on the basis of the orientation of the proposed building’s elevations, main
access points and service arrangements. Alternative areas further to the south east of the
current position and along the south eastern elevation of the building, but these were felt to
be more prominent, taking into account site and adjoining land levels, as well as adjoining
uses. In terms then of the storage requirements of the two smaller units, these will be met
within the proposed units themselves, with no external storage facilities being required.
While the positioning is not ideal the area will be screened by fencing.

Another area of possible disturbance not raised by objectors but a relevant consideration is
in relation to lighting at the site. The proposal shows external lighting on the building itself
and in the car park area. One of these lights at the western end of the car park is orientated
west, facing across the road towards properties on the opposite side of Jobswell Road. This
was subsequently amended so that the light has been positioned to face towards the store
rather than towards Jobswell Road.

Overall while it is acknowledged that there may be some impacts from the development it is
not considered that the proposal raises significant concerns in relation to impacts on amenity
of a scale to warrant refusal.

Design and Layout

Concerns were raised over the impact of the development on the environment and that it
would lead to a loss of green space in a built up area. The application site forms of the
external space associated with the former care home. It is not publically accessible space
or recreation land but private land in conjunction with the building. Therefore while the visual
appearance would obviously be alerted the application does not involve any loss of public
space.

The visual impact of the proposal on the character of the area and the design of the proposal
is a consideration. The existing access is to be improved and therefore there are no new
vehicle access points. The land levels are currently sloping and there is a need to level off
the site. The proposed works are located on the flatter area of the site with there being a
steeper fall near the edge of the site. The car park is located between the proposed and
existing buildings in the main and therefore will not be overall prominent. They are screened
by boundary treatments and this is discussed further.

The site is located at a higher land level than the adjacent land to the south and west.
Therefore the building would be in a visible location. The proposed building is single storey
and therefore has a lower ridge line than the existing building on site. It also sits at lower
land level than the existing building. As such the views of the building from the lower land
levels would have the context of the existing building. The building itself is set in from the
edge of the site with sloping grassed boundaries around it. The external materials are also
in keeping with the overall character of the area. It is not felt that the design or the scale
and massing of the building raises any significant concerns.

A 2.5 m fence is proposed around the refrigeration and store compound areas. These are
located on the south western corner of the site and t this area is prominent. Currently the
boundary treatments are an open timber fence. The proposal however now includes the
planting of a new hedgerow running from the access point to the east of the site, along the
southern boundary and along the western edge of the site. The application was amended
to extend the hedgerow along the whole of the western side of the site, including the land
adjacent to the care home up to the northern edge of the former care home boundary. It is
felt that this, along with the change in land levels would screen parts of the building and the
fenced off ancillary areas.

The Public Protection Division have responded raising no objections to the proposal. They
have requested conditions in relation to the opening times and deliveries as well as noise
levels. It is felt that with these controls any impacts on amenity are not sufficient to warrant
refusal of the application.

Drainage

The proposal would create additional hard surfaces on what is currently a grassed area and
involve changes to land levels at the site. Therefore how the development would deal with
drainage is a consideration. The Land Drainage Section initially advised a soakaway test
should be carried out as the location of the site is within a built up area. It was stated that
an alternative option is available that would require works to be undertaken at the adjacent
carriageway. They note the applicant has chosen to utilise an Aco Drain across the entrance
to control run‐off and find this solution acceptable. It appears that there are several options
for how drainage could be dealt with at the development. Therefore it is felt that the
imposition of a condition requiring full details of any drainage system is appropriate. These
details would need to be submitted and agreed by the Local Planning Authority in
conjunction with the Authority’s Land Drainage Section.

The proposal is to connect the foul water to the public sewer. Welsh Water have not raised
any objection to the proposed connection. Reference is made in their response to where
the connection point should be and it is felt that this should be dealt with under any
agreement the developer/applicant has with Welsh Water rather than a planning condition.

Other Matters

Reference has been made in many objections to a possible new school on Pontcarreg
farmland and the impacts this would have on traffic. There is no pending application for any
such development. This may relate to possible developments within the West Carmarthen
Development Brief site. If this is the possible future development referred to the
Development Brief then the brief indicates that this area would be accessed off the new
Carmarthen West link road. There is however no application for any school at this location
at present.

The Planning Ecologist has not raised any concerns or requested further details/surveys. It
is felt that the information provided to date in relation to landscape derails are sufficient. The
trees on the site are not subject to TPO’s. Therefore consent would not be needed to remove
them. The proposed hedgerow planting increases the landscape features with a large
proportion of the boundary being subject to planting. NRW have also not raised any
concerns.

Suggestions for alternative uses were put forward. However a decision needs to be made
on the proposal that forms part of this application. Comments were made about the impact
of the development on the possible future use of the existing building on site. The existing
building is not included in the application site. Therefore the use of the building as a care
home would remain and it could potentially re-open or be used for other uses in the same
use class. The application has referred to there being a potential application for the
conversion of the building to offices. There is no application to date and therefore the
submission is based on the potential for the care home to be re-used. As indicated above
in relation to noise were the care home to re-open it is not felt any mitigation is required to
deal with the plant. It is felt that there sufficient controls via conditions to limit any impacts.

Questions over the proposed occupants of the proposed units and the exact nature of the
A3 use have been received. The applicant has indicated that the intended occupant of larger
A1 unit would be the Co-operative. However any permission would not be specific to any
particular user and the occupant can change without the need for planning permission. In
terms of the A3 use class again the permission would relate to the use class rather than any
specific occupier.

Further information about what the proposals regarding the future use of the existing
building. As stated previously the existing building is not included in the application site.
While comments have been made over possible applications there is currently no application
for at the existing building.

CONCLUSION

In conclusion and having regard to prevailing planning policies and material considerations,
it is considered the development complies does not give rise to any concerns to a degree
which would warrant refusal of the application. It is therefore recommended for approval
subject to the conditions below.

RECOMMENDATION – APPROVAL

CONDITIONS

1 The development hereby permitted shall be commenced before the expiration of five
years from the date of this permission.

2 The development shall be carried out in accordance with the following approved plans
and documents:

 1:200 scale Access Arrangements (005A) received on 8 February 2018;

 1:100 scale Proposed Layout Plan (CW488/20 Rev N) received on 8 February
2018;

 1:200 scale Site Layout Plan (CW/488/22K) received on 8 February 2018;
 1:100 scale Proposed Elevations and Site Sections (CW488/21 F) received on

13 December 2017;
 Transport Assessment – Addendum received on 11 December 2017;
 LED High Powered Commercial Floodlights received 11 December 2017
 Noise Impact Assessment received on 6 December 2017;
 1:200 scale Proposed Landscaping Scheme (LANDSC/JE/0059R2) received

6 December 2017;
 1:500 scale Proposed Site Plan (CW488/23 REV H) received on 16 November

2017;
 1:1250 scale Site Location Plan (CW488/24 B) received 16 November 2017;
 1:25 scale Typical Surface Water Soakaway Plan received 25 July 2017;
 Air Quality Assessment received on 21 June 2017;
 1:50 scale Proposed Refrigeration Area Details (CR3 REV 01) received on 21

June 2017;
 Transport Assessment received 21 June 2017;
 1:500 scale Tree Survey (TS/JE/0023A) received 30 March 2017.

3 No development approved by this permission shall be commenced until a scheme for
the provision of surface water drainage works including future maintenance and
management of the scheme for that phase has been submitted to and approved by
the Local Planning Authority. The scheme shall be implemented as agreed.

4 The rating level of the noise emitted from the proposed development shall not exceed
the existing background noise level. The noise levels shall be determined at the
nearest noise sensitive premises or at another location that is deemed suitable by the
authority. Measurements and assessments shall be made in accordance with BS
4142: 2014 Methods for rating and assessing industrial and commercial sound.
Where the background noise levels shall be expressed as LA90 1hr and the ambient
noise levels shall be expressed at Laeq 1hr.

5 At the written request of the Local Planning Authority, the operator within a period of
1 month shall undertake and submit to the authority a noise assessment conforming
to BS 4142: 2014 Methods for rating and assessing industrial and commercial sound
to determine whether noise arising from development exceeds the level specified in
condition 1 above. The assessment shall be undertaken under the supervision of the
Local Authority. In the event that Condition 4 is exceeded then the submitted survey
shall also include mitigation measures to ensure compliance with the noise level
specified in condition 4. The development shall then be undertaken in accordance
with the approved details.

6 The A1 Class Use premises shall not open for business before 07:00 am or after
23:00 pm of any day

7 The A3 Class Use premises shall not open for business before 08:00 am or after
22:00 pm of any day

8 No deliveries shall be taken at or dispatched from the site between the hours of
23:00pm through to 07:00am and not at any time on Sundays, Bank or Public
Holidays to protect the hours of sleep.

9 The demolition and construction works forming part of the development hereby
approved shall be carried out in dust mitigation measures included in the Air Quality
Assessment received on 21 June 2017.

10 Prior to the construction of the building hereby approved details and/or samples of
the materials to be used in the construction of the external surfaces of the building
and boundary treatments shall be submitted to and approved in writing by the local
planning authority. Development shall be carried out in accordance with the approved
details.

11 The approved Detailed Landscape Design Scheme, as defined in the following
submitted documents, 1:200 scale Proposed Landscaping Scheme
(LANDSC/JE/0059R2) received 6 December 2017 shall be fully implemented in the
first available planting and seeding seasons following the commencement of
development.

Any new landscape elements constructed, planted or seeded; or existing landscape
elements retained; in accordance with the approved Detailed Landscape Design
Scheme which, within a period of 5 years after implementation are removed; die;
become diseased; damaged or otherwise defective, to such extent that, in the opinion
of the Local Planning Authority, the function of the landscape elements in relation to
this planning approval is no longer delivered, shall be replaced in the next planting or
seeding season with replacement elements of similar size and specification.

12 Prior to its use by vehicular traffic, the amended access road shall be laid out and
constructed in accordance with the details shown on the 1:200 scale Access
Arrangements (005A) received on 8February 2018;

13 The vehicular access into the site shall at all times be left open, unimpeded by gates
or any other barrier.

14 Prior to any use of the amended access by vehicular traffic, a visibility splay of 2.4
metres x 33 metres shall be formed and thereafter retained in perpetuity, either side
of the centre line of the access road in relation to the nearer edge of carriageway. In
particular, there shall be no growth or obstruction to visibility over 0.6m in height
above the adjacent carriageway crown within this splay area.

15 The access, visibility splays and turning area required, shall be wholly provided prior
to any part of the development being brought into use, and thereafter shall be retained
unobstructed in perpetuity. In particular, no part of the access, visibility splays, or
turning area, is to be obstructed by non-motorised vehicles.

16 Notwithstanding the parking spaces and layout shown on the plans herewith
approved prior to the beneficial use of any of the premises hereby approved a plan
showing the provision of a further 1 no motorcycle parking space shall be submitted
to and approved by the Local Planning Authority. The space shall be provided prior
to the beneficial use of any of the premises. Thereafter, they shall all be retained in

perpetuity, unobstructed, for the purposes of parking only. In particular, no part of
the parking or turning facilities is to be obstructed by non-motorised vehicles.

17 Prior to the beneficial use of any part of the development hereby approved a detailed
Travel Plan, setting out ways of reducing car usage and increasing walking and
cycling to and from the development, shall be submitted to and agreed in writing by
the Local Planning Authority. The detailed Travel Plan shall be implemented in
accordance with the approved details at a timescale to be approved in writing by the
Local Planning Authority.

18 Prior to the beneficial use of any part of the development hereby approved a Delivery
Management Plan shall be submitted to and agreed in writing by the Local Planning
Authority. The detailed Travel Plan shall be implemented in accordance with the
approved details at a timescale to be approved in writing by the Local Planning
Authority.

REASONS

1 Required to be imposed pursuant to Section 91 of the Town and Country Planning
Act 1990.

2 In the interest of clarity as to the extent of the permission

3 To prevent the increased risk of flooding by ensuring the provision of a satisfactory
means of surface water disposal.

4-8 To protect amenity levels of adjacent properties and in the interest of visual amenity.

9 To ensure that the amenity of local residents/businesses is adequately protected
during demolition and construction.

10 In the interest of visual amenity.

11 To ensure that the development retains, incorporates, and makes provision for the
appropriate management of, existing landscape and important local features which
contribute to local qualities and distinctiveness.

12-18 In the interest of highway safety.

REASONS FOR GRANTING PLANNING PERMISSION

The decision to grant planning permission has been taken in accordance with Section 38 of
the Planning and Compulsory Purchase act 2004, which requires that, in determining a
planning application the determination must be in accordance with the Development Plan
unless material considerations indicate otherwise.

 It is considered that the proposed development complies with Policy SP1, SP9, SP8,
SP17, SP14, RT1, RT8, TR3, EP3, GP1, TR4, GP2 and GP4 of the adopted Local
Development Plan in that the due to the location of the site is located within
development limits of Carmarthen. The site is located in a sustainable location in
close proximity to public transport and accessible by sustainable methods of
transport. The scale and design of the development is considered acceptable.

Details of landscape features are proposed which are considered sufficient which
would improve the visual appearance of the boundary of the site. It is considered that
the proposal does not give rise concerns in relation to highway safety or traffic
generation with appropriate standards being provided for access and parking.
Subject to conditions it is considered that appropriate surface water drainage can be
achieved. The development provides appropriate connectivity and permeability to
allow pedestrian access to and from the site. There are no significant concerns
regarding the developments impact on ecology. Subject to conditions imposed it is
not felt that there are any significant impacts on amenity of residents of existing
properties of a scale to warrant refusal of the application. The proposal would not
harm the viability or vitality of the town centre.

NOTES

1 Please note that this consent is specific to the plans and particulars approved as part
of the application. Any departure from the approved plans will constitute
unauthorised development and may be liable to enforcement action. You (or any
subsequent developer) should advise the Council of any actual or proposed
variations from the approved plans immediately so that you can be advised how to
best resolve the matter.

In addition, any Conditions which the Council has imposed on this consent will be
listed above and should be read carefully. It is your (or any subsequent developers')
responsibility to ensure that the terms of all Conditions are met in full at the
appropriate time (as outlined in the specific condition).

The commencement of development without firstly meeting in full the terms of any
Conditions which require the submission of details prior to the commencement of
development will constitute unauthorised development. This will necessitate the
submission of a further application to retain the unauthorised development and may
render you liable to formal enforcement action.

Failure on the part of the developer to observe the requirements of any other
Conditions could result in the Council pursuing formal enforcement action in the form
of a Breach of Condition Notice.

Comments and guidance received from consultees relating to this application,
including any other permissions or consents required, is available on the Authority’s
website (www.carmarthenshire.gov.uk).

http://www.carmarthenshire.gov.uk/

Application No W/36812

Application Type Full Planning

Proposal &
Location

CONSTRUCTION OF NEW WELSH MEDIUM PRIMARY
SCHOOL WITH NEW PLAYING FIELD AND MULTI-USE GAMES
AREA, TO CATER FOR 210 PUPILS AND 30 NURSERY
PLACES, WITH ASSOCIATED LANDSCAPING, ACCESS AND
INFRASTRUCTURE WORKS AT GORSLAS RECREATION
PARK, CEFNEITHIN ROAD, GORSLAS, LLANELLI, CARMS,
SA14 7HY

Applicant(s) CARMARTHENSHIRE COUNTY COUNCIL - HYWEL HARRIES,
PROPERTY DESIGN & PROJECTS MANAGER, BLOCK 3, PARC
MYRDDIN, RICHMOND TERRACE, CARMARTHEN, SA31 1HQ

Agent ASBRI PLANNING LTD - MR RICHARD BOWEN, SUITE 4, J
SHED, KINGS ROAD, SWANSEA, SA1 8PL

Case Officer Richard Jones

Ward Gorslas

Date of validation 13/02/2018

CONSULTATIONS

Head of Transport – No response received to date.

Welsh Government Trunk Roads - There is a current Welsh Government walking and
cycling scheme to the south of this site at the underpass to the Cross Hands roundabout. It
is suggested that connections to the terminal points of this scheme where it meets the county
network are investigated in order to review Active Travel options to this site.

Head of Public Protection – A number of service areas have responses from the Public
Protection Division. These are summarised below:

Air Quality - It is not considered that the proposed development will have a significant
adverse impact on air quality, as regulated under the Environment Act 1995 and in relation
to the requirements of Local Air Quality Management.

However, latest Welsh Government Air Quality Management Policy requires us to look at
ways of minimising air pollution from development. This particular application contains a
Travel Plan as mitigation of the impact from the development, which includes delivery of
sustainable travel options and engagement with initiatives such as Living Streets.

Therefore, in order to comply with latest Policy it is recommend that the Travel Plan be
conditioned as part of any Planning Permission that may be granted.

Contaminated Land – Clarification has been sought

Public Health – No objection subject to a dust mitigation condition.

Noise - With regard to noise, comments have been raised regarding the noise assessment
submitted. A response has been received from the applicant and is awaiting further
response from CCC EHOs.

Land Drainage Section - The following has been requested: detailed drainage layout
drawing, including detail on the location and volume of the attenuation and details of the
connection into the 800mm culvert and hydro‐brake chamber.

It has been highlighted that elements of the proposed drainage system lies outside of the
school boundary on 3rd party land but the maintenance responsibility will fall to the school.
It has been suggested that the applicant consider a connection to the culvert nearer to, or
on school property.

Gorslas Community Council – The community council have provided the following
response:

1.0 Road Safety Review

 There is a genuine and understandable concern from residents of Church Road and
the wider community in relation to the increase in the volume of traffic in the area at
peak times arising out of the proposed siting and increase in pupil capacity of the new
school.

 There are already significant traffic issues at Gorslas Square. New road
developments will come on stream in the future which will make a contribution
towards a reduction in the level of traffic at Gorslas Square spread over the course of
the day. That reduction from current levels will be offset by an increase in overall
traffic levels, as a result of the increase in the school capacity, and also the
concentration of vehicle movements into a short period of time at the beginning and
end of each school day.

 Both those in favour, as well as those opposed, to the proposed site for the new
school have highlighted their concerns over traffic flow issues at Church Road and
also at Gorslas Junction which will arise from the proposal. The concerns stem from
their practical experience of living in the area and of using the road network over
many years. It would therefore be prudent to take account of those concerns.

Proposal: That, should approval for the scheme be granted, a requirement be included that
the County Council undertake a formal review and assessment of the traffic flow and the
impact on Church Road, Gorslas Square and the road network in the vicinity of Gorslas
Square following the occupation of the new school within a period of time specified by the
Planning Authority.

2.0 Active Travel Plans

 The benefits of providing children with safe walking or cycling routes to schools
serves to help improve the health of the pupils. Having safe accessible walking and
cycling routes to the new school would assist in promoting that aim.

Proposal: That it be a requirement of the granting of any planning permission that safe routes
are provided for children to walk or cycle to school and that appropriate traffic calming
measures be provided along those routes to reduce the risk to pedestrians from vehicles.

3.0 Gorslas Park – Drainage

 The site of the proposed school is at the top end of the park. There is a natural, and
significant, fall in the level of the land from the top of the park to the bottom end of the
park. The natural flow of water in the park therefore follows the same pattern.

 The area which the proposed school is to occupy is currently grassed and therefore
acts as a sponge helping to retain and mitigate water flow.

 The proposal will see the loss of that grassed area and hence the capacity to retain
water. It will be replaced with buildings and hard standing for the school play, sporting
and parking areas. Those areas will not absorb or retain water which will lead to a
great volume of water being discharged into drainage systems and the surrounds at
a much quicker rate than at present.

 The concern is that, unless a high capacity drainage, or an attenuation system is
provided, excess water from the school site will, during periods of heavy rain, flow
into the children's play area and or properties on the Cefneithin Road boundary both
of which are situated at a lower level than that of the proposed school site.

 There is a particular concern relating to the children's play area which has a range of
equipment and associated safety surfaces to prevent injury to the very young children
who make use of the facility. Excess water would transport and deposit soil from the
top of the park on those surfaces increasing the possibility of children slipping and
sustaining injury.

Proposal: That any approval be conditional on the provision of drainage and attenuation
measures to prevent water entering or soil being deposited in the play area or the properties
at the lower end of the park together.

4.0 MUGA Facility

 The proposal will see almost half of the area which is currently open and accessible
to the public occupied by the new school.

 That area was provided for the public to use and enjoy without charge and throughout
the year.

 The Community Council are of the view therefore that to help redress the loss of the
public space arising out of the siting of the new school on that land access should be
provided to the MUGA free of charge and at times outside of the normal school hours
and school days.

Proposal: That, to redress the loss of the current public recreation area, any approval be
conditional on the MUGA facility for the new school being accessible to the public outside of
school hours and on non- school days.

5.0 Parking Spaces

 The consultation process highlighted the concern of the residents of Church Road
over the increased danger and volume of traffic which would arise following the
opening of the new school.

 The residents feel that the danger to pedestrians and vehicles would be reduced if
provision could be made for within the scheme for a designated area to be provided
within the proposed scheme on land adjacent to Church Road for limited off road
parking by the residents.

Proposal: That it be a condition of the granting of any planning permission that provision be
made within the scheme for a limited number of designated off road parking bays for the
residents of Church Road.

6.0 Effect on Other Schools.

 The Community Council is aware that following the establishment of a new school
with new facilities other schools in the area can experience a reduction in pupils
seeking admission to those schools.

 The Community Council ask that the County Council be mindful of the need to
maintain an equilibrium in the system and to ensure that adjoining schools are not
disadvantaged.

Local Members - County Councillor D. Thomas and County Councillor A. V. Owen have
made the following comments jointly:

Numerous representations received from residents over recent months concerning the
current lack of capacity at Gorslas Primary School, and the plans for a new school within
the village.

Despite everyone in the village wanting a new school, not everyone is in agreement that this
is the best means of delivering such a proposal, or that Gorslas School is the best location.

The Community Council has summarised the comments received from respondents to the
public consultation, which were submitted as part of the pre-application consultation
process.

As well as the loss of green space, there were concerns locally (from both supporters and
objectors to the Council's preferred site) with regards to the impact that the new school will
have in terms of traffic congestion (particularly along Church Road and Cefneithin Road),
and a lack of off street parking. It was felt that the initial plans for the provision of dedicated
car parking spaces for drop off and pick up were insufficient for the scale of the new 210
capacity school, and that this would result in on-street parking along Church Road,
Cefneithin Road and Brynlluan.

The final planning application, acknowledges that additional parking spaces are to be
introduced at the top end of the site will help to ease the on-street parking concerns along
Church Road. It is requested that consideration could be given to introducing staggered
start and finish times for the school day for different year groups. This may assist in trying
to minimise traffic flow and potential congestion at key points, particularly at the junction of
Church Road and Cefneithin Road.

Request that a condition be imposed requiring the Highways Department to keep under
review the traffic flow at Gorslas square following the opening of the school, and that if
congestion issues are found to exist, for action to be taken to address them.

It is requested that an “ambitious” active travel plan developed, with a view to maximising
the number of pupils who are able to walk or cycle to school. This should be aided with the
introduction of traffic calming and safe crossing measures within the village, and we would
ask that the Highways Department formally look to deliver such a scheme as part of the
development.

It is considered imperative that the proposed Multi-use Games Area and the grassed playing
field at the top of the site are open for community use, particularly during the evenings,
weekends and school holiday periods. No booking mechanism should be in place, and
young people within the village should have the right to turn up and play, without notice.

An assurances is sought that drainage to the South of the site will be sufficient to ensure
that the playground area and neighbouring properties will not suffer any adverse drainage
issues as a result of the school development.

It is important that the council engage fully with local residents and seek to address the
concerns that exist. We trust that planning and highways officers will seek to do just that.

Community Safety Liaison Officer – Provided advice on the scheme to achieve Secured
By Design standards to deliver the safest possible project for the children to learn and be
safe, whilst at the safe time offering building security to a higher level.

Natural Resources Wales (NRW) – No objection subject to standard advisory notes

Dyfed Archaeological Trust – No response received to date.

The Coal Authority – Has no objection to the proposal.

Dwr Cymru/Welsh Water – No building shall be occupied until the drainage system for the
site has been completed in accordance with the approved details.

Neighbours/Public – The application has been advertised by way of Press and 5 Site
Notices at and in the vicinity of the site. 6 Letters have been submitted and these are
summarised below:

 Concern that the school is built in a public park;
 Suggestion that another location is found for the proposed school site;
 There is already a parking problem along church road which leads to congestion and

hinders the free flow of two way traffic. The proposal will accentuate this impact;
 Noise impact from school upon a night shift worker leaving adjacent;
 Impact of a two storey property on a neighbouring property;

 Impact of dust upon the efficiency of the solar panels proposed;
 Unclear from the plans what will happen to the well-used circular public path which

runs round the circumference of the existing park and play area;
 The circular path around the site should be preserved in its entirety or replaced by an

equivalent arrangement to ensure the wellbeing of community;
 General highway safety concerns as a result of increased movements around the

vicinity of the site, especially Church Road which has restricted highway width due to
the presence of parked cars;

 Concern regarding the positioning of a site notice and that no public notice was
displayed at the main park entrance;

 Detrimental effect on nature, loss of trees, grass, bushes and diverse wildlife including
newts;

 Impact between school traffic and the church traffic when there is a funeral service;
 There are more suitable sites available for this development.

RELEVANT PLANNING HISTORY

The following previous applications have been received on the application site:-

 W/34194 Construction of multi-use games area
 Full planning permission 09 September 2016

W/13735 Proposed industrial/warehouse unit – Use Class B1
 together with related external works
 Full planning permission 21 September 2006

D4/18399 Construction of 6 no. light industrial units
 County Permission under Regulation 4 08 August 1989

D4/10942 Construction of 7 no. factories
 Full planning permission 15 September 1983

D4/8171 Erection of advance factory unity
 Approved With Conditions 05 February 1981

D4/7303 Advance factory and warehouse units
 Approved With Conditions 01 August 1980

APPRAISAL

This is an application in which Carmarthenshire County Council have an interest
either as applicant/agent, or in terms of land or property ownership.

THE SITE

The proposed site for Ysgol Gorslas is located within the community of Gorslas, and sits
adjacent and north of Cefneithin Road, Church Road to the east, Gorslas Industrial estate
to the north and to the west the Brynlluan residential estate.

The school site itself which occupies the northern half of the site and is square in shape,
with the red line boundary of the development extending outwards in a north-west direction
to include the land proposed for the internal access road. The site is split in levels, with the

northern portion elevated and sloping into the southern portion of the site. South of the red
line boundary is a children's play area with associated car park close to the Cefneithin Road
frontage, which will remain as existing. Pedestrian links currently run throughout the site,
stretching from the car park, northwards towards the existing north west access point, and
around the remaining circumference of the site.

The site is surrounded entirely by a mixture of residential development (to the south and
west), industrial (to the north) and other services and facilities such as a church, community
hall and shop (to the east and south east). Cefneithin Road and Church Road run parallel
to the site to the east and south respectively.

Gated access to the site is provided to the north east of the site, via Church Road which
links with the pedestrian pavements provided throughout the site. These are also accessible
to the south of the site, and via Cefneithin Road. Other pedestrian links extend into the site
via the Gorslas Industrial Estate to the north.

THE PROPOSAL

Full planning permission is sought for the construction of new Welsh medium primary school
with new playing field and Multi-Use Games Area, to cater for 210 pupils and 30 nursery
places, with associated landscaping, access and infrastructure works.

The proposal intends to replace the existing primary school which is currently situated along
the A476 (Cross Hands Road). This has limited off road parking and drop off facilities at
present. Furthermore the existing school has fewer pupils than the proposed capacity of
new facility, but the evidence submitted with the application indicates that pupils from within
the catchment of Gorslas are attending schools in adjacent and peripheral community
catchment areas.

The site will be accessed by vehicles via the proposed service road which will enter the site
at the north east corner, and continue into the staff car park located to the east of the school
building. The service road will also provide access to an additional car park to the north of
the staff car park, which will also act as a pick-up/drop off facility. The existing community
car park off Cefneithin Road will act as an additional parent pick-up/drop-off facility, where
pupils can immediately link up with the existing footpaths leading into the proposed school
building.

The school building will be a predominantly two storey in scale (approx 10.1m - 10.9m) and
situated centrally within the northern portion of the site. It will have a maximum length of
66m and a width of 32m. The design comprises a primary mono pitch central structure
which is linked to smaller projecting elements. The new school is to be designed and
constructed to the Passivhaus Standard, together with achieving a BREEAM Excellent rating
which will be in accordance with Welsh Government funding stipulations. Ancillary works
also include associated infrastructure and external works together with a new drainage
scheme, and further off site undertakings.

The applicant’ supporting documentation recognise the current role of the site which is
predominately within a public park. The park is where informal recreation takes place,
people walk and children play. The scheme proposes to develop these assets further to
provide a new community school as well as providing the community with improved facilities.
The intention is that a Multi-Use Games Area (or court), an all-weather playing field will be
provided and some of the school facilities themselves such as the hall are made available

to the community. An informal MUGA will also be provided which will also double up as the
drip drop-off / pick up area at the northern half of the site. Further details of the facilities
around the school are provided below.

The Multi-Use Games Area (or court) is an obligation of the external environment to be
provided for primary schools, under guidelines set out for external space in Building Bulletin
99: Framework for Primary Schools: Space Standards and acknowledged by Welsh
Government. The games court proposed will cater for sports such as netball, mini tennis
and tennis, and support the Physical Education curriculum. The MUGA has been positioned
to the south of the proposed primary school development area in close proximity to the
existing community car park. The submission documents refer to free community use of this
facility during weekends, school holidays and summer evenings on the provision that the
body managing the site return the facility in the same condition as it was found on entry.

The playing field proposed is also an obligation of the external environment to be provided
for primary schools, under guidelines set out for external space in Building Bulletin 99:
Framework for Primary Schools: Space Standards and acknowledged by Welsh
Government. The proposed field shall cater for sports such as football and rugby, and
support the Physical Education curriculum. The playing field is positioned at the top of the
proposed development site and set on an upper level with associated 2400mm high fencing
to differentiate it from the main school play areas. The playing field shares immediate
adjacency with the school drop-off / collection car park. The submission documents indicate
that free community use will be supported during weekends, school holidays and summer
evenings on the proviso that the body managing the site return the facility in the same
condition as it was found on entry. It is proposed to lock the playing field from 19:00 onwards
in conjunction with the management plan for operation of the community car park.

The new drop off & collection car park is provided to support parent and visitor parking
needs. The facility provides designated off road allocations to alleviate parking along Church
Road and offer defined parking in proximity to the main entrance. Outside of school hours
the car park reverts to an informal games court with unrestricted use by the community.
Vehicular access to the car park will be managed by the school and shall be available during
school hours, with the exception of special community events, whereby access
arrangements will be afforded access via prior permission from the School.

PLANNING POLICY

In the context of the current development control policy framework the site is within the
settlement development limits of Gorslas as defined in the Carmarthenshire Local
Development Plan (LDP) adopted December 2014.

Policy GP1 Sustainability and High Quality Design states:-

Development proposals will be permitted where they accord with the following:

a) It conforms with and enhances the character and appearance of the site, building or
area in terms of siting, appearance, scale, height, massing, elevation treatment, and
detailing;

b) It incorporates existing landscape or other features, takes account of site contours
and changes in levels and prominent skylines or ridges;

c) Utilises materials appropriate to the area within which it is located;

d) It would not have a significant impact on the amenity of adjacent land uses,
properties, residents or the community;

e) Includes an integrated mixture of uses appropriate to the scale of the development;

f) It retains, and where appropriate incorporates important local features (including
buildings, amenity areas, spaces, trees, woodlands and hedgerows) and ensures the
use of good quality hard and soft landscaping and embraces opportunities to enhance
biodiversity and ecological connectivity;

g) It achieves and creates attractive, safe places and public spaces, which ensures
security through the ‘designing-out-crime’ principles of Secured by Design (including
providing natural surveillance, visibility, well-lit environments and areas of public
movement);

h) An appropriate access exists or can be provided which does not give rise to any
parking or highway safety concerns on the site or within the locality;

i) It protects and enhances the landscape, townscape, historic and cultural heritage of
the County and there are no adverse effects on the setting or integrity of the historic
environment;

j) It ensures or provides for, the satisfactory generation, treatment and disposal of both
surface and foul water;

k) It has regard to the generation, treatment and disposal of waste;

l) It has regard for the safe, effective and efficient use of the transportation network;

m) It provides an integrated network which promotes the interests of pedestrians, cyclists
and public transport which ensures ease of access for all;

n) It includes, where applicable, provision for the appropriate management and
eradication of invasive species.

Proposals will also be considered in light of the policies and provisions of this Plan and
National Policy (PPW: Edition 7 and TAN12: Design (2014)).

Policy EP1 requires that proposals will be permitted where they do not lead to a deterioration
of either the water environment and/or the quality of controlled waters. Proposals will, where
appropriate, be expected to contribute towards improvements to water quality. The
reasoned justification to the policy draws specific reference to the conservation of the
CBEEMS and the obligations of the Authority under the EU Habitats Directive to ensure no
new developments adversely affect the site. In this regard, reference is made to the
partnership approach to safeguarding and improving the environmental quality of the
CBEEMS through the Memorandum of Understanding and Welsh Water’s commitment to
undertake improvements in waste water treatment capacities, treatment levels and
discharge quality through their AMP programmes.

Policy EP2 states that proposals should wherever possible seek to minimise the impacts of
pollution. New developments will be required to demonstrate that they satisfactorily address
any issues in terms of air quality, water quality, light and noise pollution, and contaminated
land.

Policy EP3 requires proposals to demonstrate that the impact of surface water drainage,
including the effectiveness of incorporating Sustainable Urban Drainage Systems (SUDS),
has been fully investigated. Furthermore,

Policy EP6 states that in areas where land instability is known, proposals must be
accompanied by a scoping report to ascertain the nature of the instability.

Policy TR2 requires that developments which have the potential for significant trip
generation should be located in a manner consistent with the Plan’s objectives and in
locations which are well served by public transport and are accessible by cycling and
walking.

Policy TR3 relates to the highway design and layout considerations of developments and
states that proposals which do not generate unacceptable levels of traffic on the surrounding
road network, and would not be detrimental to highway safety or cause significant harm to
the amenity of residents will be permitted. Reference is also made to the need to meet
required access and parking standards as well as promoting the interests of pedestrians,
cyclists and public transport as part of proposals.

Policy REC1 Protection of Open Space

Provision will be made to protect and wherever possible enhance accessibility to open
space. Proposals which result in the loss of existing open space will only be permitted where:

a) It is demonstrated that there is provision of at least equivalent value available within
the settlement, or where applicable the sustainable community, in an accessible
location; and,

b) It is demonstrated that the need for the facility has ceased; and,

c) A deficiency of open space is not created through its loss; or,

d) The re-development of a small part of the site would allow for the retention and
improvement of the facility.

Policy EQ4 of the LDP requires that biodiversity and protected species are addressed within
development.

Policy EQ4 Biodiversity

Proposals for development which have an adverse impact on priority species, habitats and
features of recognised principal importance to the conservation of biodiversity and nature
conservation, (namely those protected by Section 42 of the Natural Environment and Rural
Communities (NERC) Act 2006 and UK and Local BAP habitats and species and other than
sites and species protected under European or UK legislation) will not be permitted, except
where it can be demonstrated that:

a) The impacts can be satisfactorily mitigated, acceptably minimised or appropriately
managed to include net enhancements;

b) There are exceptional circumstances where the reasons for the development or land
use change clearly outweighs the need to safeguard the biodiversity and nature
conservation interests of the site and where alternative habitat provision can be made
in order to maintain and enhance local biodiversity.

Policy SP16 specifically addresses new community facilities as follows:-

SP16 Community Facilities

The LDP will support the provision of new facilities, along with the protection and
enhancement of existing facilities, in accordance with the settlement framework and based
upon evidence of need. Proposals for new education and training related developments will
be supported where it supports the settlement framework and accords with the policies of
this Plan.

Any proposals that will result in the loss of an existing facility will be permitted where it can
be clearly demonstrated that the facility is no longer viable and that a suitable alternative is
accessible within the settlement or sustainable community (where applicable).

In order to mitigate the impacts of particular developments, and to facilitate the delivery of
the Plan’s strategic objectives, community contributions may be sought through planning
obligations as and where appropriate.

Good design is encouraged at all levels and national policy contained in Planning Policy
Wales Edition 9 - November 2016 provides the following guidance.

Paragraph 4.11.1 states: “Design is taken to mean the relationship between all elements of
the natural and built environment. To create sustainable development, design must go
beyond aesthetics and include the social, environmental and economic aspects of the
development, including its construction, operation and management, and its relationship to
its surroundings.”

Paragraph 4.11.2 states “Good design can protect and enhance environmental quality,
consider the impact of climate change on generations to come, help to attract business and
investment, promote social inclusion and improve the quality of life. Meeting the objectives
of good design should be the aim of all those involved in the development process and
applied to all development proposals, at all scales, from the construction or alteration of
individual buildings to larger development proposals. These objectives can be categorised
into five key aspects of good design.”

4.11.3 The design principles and concepts that have been applied to these aspects should
be reflected in the content of any design and access statement required to
accompany certain applications for planning permission and listed building consent
which are material considerations.

4.11.4 Good design is also inclusive design. The principles of inclusive design are that it
places people at the heart of the design process, acknowledges diversity and
difference, offers choice where a single design solution cannot accommodate all

users, provides for flexibility in use, and provides buildings and environments that
are convenient and enjoyable to use for everyone (see Section 3.4).

4.11.8 Good design is essential to ensure that areas, particularly those where higher
density development takes place, offer high environmental quality, including open
and green spaces. Landscape considerations are an integral part of the design
process and can make a positive contribution to environmental protection and
improvement, for example to biodiversity, climate protection, air quality and the
protection of water resources.

4.11.9 The visual appearance of proposed development, its scale and its relationship to its
surroundings and context are material planning considerations. Local planning
authorities should reject poor building and contextual designs. However, they
should not attempt to impose a particular architectural taste or style arbitrarily and
should avoid inhibiting opportunities for innovative design solutions.

Paragraph 2.2 of Technical Advice Note 12 Design (2014) states:

2.2 The Welsh Government is strongly committed to achieving the delivery of good
design in the built and natural environment which is fit for purpose and delivers
environmental sustainability, economic development and social inclusion, at every
scale throughout Wales - from householder extensions to new mixed use
communities.

Paragraph 2.6 & 2.7 of Technical Advice Note 12 Design (2014) states:

2.6 Design which is inappropriate in its context, or which fails to grasp opportunities to
enhance the character, quality and function of an area, should not be accepted, as
these have detrimental effects on existing communities.

2.7 A holistic approach to design requires a shift in emphasis away from total reliance
on prescriptive standards, which can have the effect of stifling innovation and
creativity. Instead, everyone involved in the design process should focus from the
outset on meeting a series of objectives of good design (Figure 1). The design
response will need to ensure that these are achieved, whilst responding to local
context, through the lifetime of the development (from procurement to construction
through to completion and eventual use). This analysis and the vision for a scheme
should be presented in the design and access statement where one is required.

Paragraphs 3.1.1 and 3.1.2 of TAN 6 Planning for Sustainable Rural Communities (July
2010) states:

3.1.1 Strong rural economies are essential to support sustainable and vibrant rural
communities. A strong rural economy can also help to promote social inclusion and
provide the financial resources necessary to support local services and maintain
attractive and diverse natural environments and landscapes.

3.1.2 Planning authorities should support the diversification of the rural economy as a way

to provide local employment opportunities, increase local economic prosperity and
minimise the need to travel for employment7. The development plan should facilitate
diversification of the rural economy by accommodating the needs of both traditional

rural industries and new enterprises, whilst minimising impacts on the local
community and the environment.

Design/Layout

The school incorporates a modern design which uses an acceptable pallet of materials and
as a whole it is not considered detrimental to the character and appearance of the area. The
front elevation of the school will be characterised in part by a taller two storey element at the
corner of the building. This will give the frontage some legibility and direct users to the school
entrance. The layout of the school and ancillary features such as MUGAs, parking and
playing field have been logically laid out and respond to the site opportunities such as the
existing pedestrian access points, existing parking and the park fronting Cefneithin Road.

Residential Amenity

The development is surrounded by neighbouring land uses most notably the residential
estate to the west at Brynlluan and those dwellings fronting Church Road to the east. The
proposed school will face the rear boundaries of these respective residential streets and is
considered to maintain sufficient separation distance so as not to impact adversely on the
amenity of neighbouring occupiers. The nearest dwelling is that at No.37 Brynlluan which
will have its rear garden boundary maintain a distance of 17m from the side elevation of the
school. The school building will maintain 40m from rear elevation of No.37.

Noise impacts will be controlled through the commitment to close the sporting facilities early
evening. As for noise during the school day, this will be at short periods during breaks and
arriving/leaving times. It is expected that during these daytime hours there will be less
sensitivity to noise experienced by the majority of surrounding residents. This however will
not be a condition of the consent rather should be commitment arranged between the school
and the community council.

Highway Safety

The applicant has submitted a Travel Assessment which has concluded that the proposal
complies with transport related planning policies, whilst there is a commitment to provide an
Active Travel Plan as a condition of the development. The Head of Transport has not
responded

Ecology

With regard to the impact on ecological interest no adverse comments have been received
from NRW or the Council’s Planning Ecologist. Furthermore the submitted tree report and
landscape proposals will add further habitat to the site. Given the site’s location within the
Caeau Mynydd Mawr SPG area, a contribution towards Marsh Fritillary Butterfly
habitat/species conservation is required given the land take of the proposal.

Foul and Surface Water Drainage

The submitted engineering drawings show an upgraded surface water system for the site
which will include attenuation provision. The Council’s Land Drainage section has requested
further clarification on drainage details but it is considered that these can be dealt with as
part of a surface water management condition to be agreed before the commencement of

development. As for foul water drainage no adverse comments have been submitted by
Dwr Cymru/Welsh Water.

Open Space/Recreation

Given that the proposal will be sited on an area of public open space a detailed assessment
has been made against Policy REC1 (Protection of Open Space) by the Forward Planning
Team as to whether to proposal accords with this policy.

In order to satisfy the requirements of Policy REC1 it will need to be demonstrated that it
accords with criterion (a) and (b) and either (c) or (d). The applicant has provided further
information and justification on this in their Planning, Design and Access Statement.

As noted in Carmarthenshire’s Greenspace Assessment, Carmarthenshire’s adopted
standards for open space is 2.4ha per 1,000 population, which should comprise:

 1.6 ha of outdoor sports facilities
 0.8 ha of children’s play areas, of which:

- 0.6 ha of informal play areas
- 0.2 ha of equipped play areas

The 2016 Mid‐Year Population Estimates note the population for the Gorslas Electoral Ward
as 4,359. In applying the above requirements to this population, the open space
requirements would be as follows:

Outdoor Sports Facilities 6.97ha
Children’s Play Area 3.49ha

- Informal Play Areas 2.62ha
- Equipped Play Areas 0.87ha

The Fields in Trust Guidance notes that when calculating the provision of open space it is
only land which is routinely available to the public can be included in the calculation. From
the information provided, it is understood that the Playing field and MUGA will both be
available to the public in the summer evenings until 7pm, on the weekends and during school
holidays; And, it is understood that the informal play space proposed at the north of the site
will be available to the public at all times other than during school hours when it will be
utilised as a car park. With this in mind, it considered that the proposed open space is
therefore routinely available to the public. If the opening hours are not as noted here, we
would be grateful if you could inform us so that we may consider the provision in light of the
correct opening hours.

Criterion (a)

Outdoor Sports Facilities

Taking first of all the requirement for outdoor sports facilities, the Planning Design and
Access Statement refers to the information set out in the Greenspace Assessment to inform
their assessment. The assessment makes reference to the other settlements within the
Gorslas Ward namely Cefneithin and Drefach in terms of their provision. It notes that the
provision in these two settlements alone amounts to 10.93 hectares which would meet this
requirement but acknowledges that given that Drefach is located more than 1,200 metres
distance away that it could not reasonably contribute towards this provision.

Under these particular circumstances, it would also be appropriate to take into consideration
the new open space proposed to be provided on the site. The Greenspace Assessment
identifies the provision in Gorslas as 2.24 hectares. Although some of this would be lost
through the development of the school it should be acknowledged that there would still be a
significant amount of provision which remains available. The planning application form
notes that the development would result in the loss of 0.8ha of open space. It is considered
that there would still be sufficient provision remaining in the ward. There are therefore no
concerns relating to the quantity of outdoor sports facilities provision in the locality. However,
this assessment should not solely consider the quantity of the provision but also its
‘equivalent value’ in terms of the type of provision. The PAC Report makes reference to the
comments raised by Sports Wales relating to the provision of full sized pitches given that
the existing one would be replaced by a junior pitch for under 10s. It is important that there
remains opportunities for those over 10 to access a playing pitch. We note the response
provided by the applicant in the PAC Report and would consider that this satisfactorily
addresses the issue.

Children’s Play Area

The other element to be considered is the provision of Children’s Play Areas, of which there
is a requirement for 3.49ha made up of 2.62ha of informal play areas and 0.87ha of equipped
play areas. It is noted that the Local Equipped Area of Play adjoining the site will remain
unaffected by the proposal and therefore the provision of equipped play space does not
require further assessment. However, there is also a need to consider the informal play
areas. The Carmarthenshire Greenspace Assessment refers to the provision of equipped
play areas in its assessment of children’s play areas, however, the data on informal spaces
is incomplete, and the full extent of the provision in the settlement is therefore uncalculated.
It is acknowledged that play areas are not necessarily exclusively equipped or informal and
that areas within a LEAP can be used informally. There are areas within the LEAP which
adjoins the site which can be used informally within the LEAP. There is also an informal play
area to be made available outside of school hours at the northern part of the site which is to
be utilised as a car park during the school day.

Whilst the total quantity of informal play space in Gorslas and the adjoining areas is unknown
it seems that the informal space to be lost through development are the areas which
encompass the existing playing pitch. In terms of the use of this area it is considered likely
that this can be accommodated by the proposed informal provision. A further consideration
and a key feature of the existing informal space is that they are readily available to the public
without prior arrangement. It is understood that the informal space proposed for the northern
part of the site and the LEAP are both to be made readily available with unencumbered
access to the public, with the exception of during school hours when the informal space will
be used as a staff car park.

Criterion (b)

There is no indication that the need for the facility has ceased, however, given that there will
be a replacement facility provided it is considered that there is only a need to demonstrate
that there is no need for the existing facility in its current format and that the need cannot be
satisfactorily met by the replacement facility.

The proposed development makes provision for both outdoor sports facilities and for
informal play areas. In light of the assessment and reasoning outlined above under Criterion

(a) it is considered that the new proposed open space would meet the current needs of the
community.

Criterion (d)

It is acknowledged that there are currently drainage issues with the existing playing field
which significantly affects its availability and usability. Through the dual use of these facilities
– for education and for public open space – there is an opportunity to utilise improved shared
facilities. It is understood that through the significant investment in the new development
that it will result in better quality facilities. The proposal therefore satisfies criterion d of the
Policy.

Given that there is a requirement to only satisfy criterion (c) or (d) of the policy and that
criterion (d) has been satisfied, it is not considered necessary for the applicant to provide
further justification under criterion (c).

Other Issues

Other issues which have been received relate to air quality and dust impact as raised by the
Council’s Environmental Health Service. These issues are not considered detrimental and
can be controlled by planning condition.

Queries have been raised regarding the noise assessment that was carried out by the
applicant and feedback is pending on this matter. Furthermore clarification is required on
what works will be carried out to the existing car park fronting Cefneithin Road and whether
this will require a detailed contamination assessment. A response from the applicant on this
issue is pending and any decision is dependent on these matters being clarified.

THIRD PARTY REPRESENTATIONS

Turning firstly to the concern that the school is proposed to be built on a public park. The
representations received raise concerns that the school building and ancillary areas of land
will result in the loss of open space and recreation land which currently provide a resource
that facilitates well-being. The concerns are noted as is the land take of the school, however,
footpaths within the site will be maintained albeit partially diverted in the north-west corner
so that access and egress by foot into the park remains. Furthermore two MUGA facilities
will be provided and the loss of informal open space is not considered detrimental or against
policy, as space will be maintained at areas outside of the school boundary, whilst there will
not be a shortfall in informal open space in the catchment area as assessed above in the
main body of the report.

Secondly, the question has been asked about the alternative sites have been looked at. The
submitted Planning, Design and Access Statement identifies a list of sites within the
catchment that were assessed. These were narrowed down to the application site and a site
adjacent to Cwmcerrig Farm. The current application site was considered the most
favourable on account of the sustainable and central location, good pedestrian and transport
linkages and the provision of existing access and parking opportunities within the site. On
this basis a satisfactory assessment of alternatives has taken place.

The Highways and Transportation concerns are noted specifically the congestion, parking
and access issues. At present no response has been received from the Head of Transport.
Notwithstanding this, a Transport Assessment has been submitted and concludes that the

proposal is acceptable in terms of sustainable transport policy, whilst an Active Travel Plan
(ATP) will be developed with the school as a means to reduce car related travel and promote
more sustainable modes with the aim of improving road safety/health well-being. It is noted
that local members and the community council have requested that certain provisions are
inputted into the ATP. The commitments and targets of the ATP will need to be developed
by the school before submission, therefore if the proposal is approved the recommendations
suggested should be discussed in more detail with the school. The Active Travel Plan is
proposed as a condition of the permission.

The community council have requested that in order to provide safer traffic conditions along
Church Road, an area dedicated for parking of cars by occupiers of Church Road is provided
within the school grounds as a means to remove cars currently parked on Church Road.
This would be a difficult proposal to enforce as the spaces would be away from the
landowners they would be dedicated to and the LPA would have little control of who parks
in these spaces. Notwithstanding this, the response of the Head of Transport will add more
clarity to whether this proposal is required from a highway safety perspective.

Although not a specific highway concern the community council have requested that a formal
review and assessment of the traffic flow and the impact on Church Road, Gorslas Square
and the road network in the vicinity of Gorslas Square following the occupation of the new
school should be carried out by the Local Planning Authority. In order to justify this there
would need to be evidence of highway impacts. Furthermore the acceptability of such a
provision will need to be assessed by the Head of Transport whose response is still pending.

With regards to noise impact, the site is a public park and currently there is no restriction in
terms of accessing it, therefore no noise mitigation is in place such as acoustic fencing or
closing times for the park. The noise impact from a school will likely be during play times
and at school start and leaving times. It is acknowledged that this will be audible and heard
by neighbouring occupiers however no evidence has been presented that this noise will
harm residential amenities to a significant level. The proposed playing field and MUGA
facilities will have use restrictions relating to them which will limit their use to no later than
7pm, whilst acoustic fencing will be provided for the top playing field to mitigate noise impact.
It is acknowledged that elsewhere in the representations received there is a request to
ensure the facilities are available at all times. This is a matter that would need to be
discussed with the school and arrangements made for security and a presence to monitor
the use. As such it is not considered that the time associated with the use of the facilities
can be controlled through planning conditions. Nevertheless parts of the park will remain
open for use and access once the school is operational.

The impact of the school building upon the amenity of neighbours is discussed further in the
main body of the report.

Dust from the construction works will be controlled by planning condition to mitigate its
impact.

There has been concern expressed by one neighbouring occupier that a site notice posted
along Church Road was not in a prominent position and that there was not a site notice at
the main site frontage and entry into the park at Heol Cefneithin. Firstly the notice at Church
Road was displayed in a prominent location at one of the entrance gates and secondly a
site notice was posted at the southern perimeter adjacent to the entry to the park and the
existing car park. In total five site notices were displayed at key location surrounding the site

in order for landowners and occupiers to be made aware of the proposal. A press notice was
also displayed in the local newspaper.

With regard to the impact on nature, loss of trees, grass, bushes and diverse wildlife
including newts, the Council’s ecologist has raised no fundamental concerns or impacts to
the species and habitats highlighted. Furthermore the tree survey indicates no net loss of
trees at the site and as such no objection has been raised from the Landscape and
Arboricultural officers of the Council. Given that the proposal lies within the Caeau Mynydd
Mawr Supplementary Planning Guidance area, a financial contribution of £23,163.99 will be
required towards the future protection/creation of Marsh Fritillary Butterfly species/habitat.

Assurances have been sought from the community council that the development will not
result in unacceptable surface water drainage issues especially discharging onto the existing
play area fronting Cefneithin Road. This has been requested given that the school will
displace a grassed area at the top of the site. The Council’s Land Drainage Section have
been consulted and request that more details of the surface water scheme are submitted for
assessment. It is considered that these will be requested as part of a surface water drainage
condition for approval prior to the commencement of work. It is also noted from the submitted
plans that new drainage measures including attenuation provision will be provided as part
of the scheme.

Finally the community council has requested that if the proposal is approved the number of
pupils attending is closely monitored to ensure that pupils from outside of the catchment are
monitored to the extent that surrounding schools do not encounter a displacement in
numbers following the opening of the school. Again this is not a matter that the planning
system can control but one that would have to be monitored by the Council’s Education
Section.

CONCLUSION

After careful consideration of the site and surrounding environs, on balance, it is considered
that the existing school is in poor condition and the replacement is required to comply with
modern educational standards. The replacement of the school is part of the County’s
Modernising Education Programme which is being backed by the Welsh Government.
Policy SP16 of the LDP specifically supports such developments.

The proposal is for a high quality contemporary designed school to replace the existing older
facility. The design is in accordance with Passivehaus standards which will ensure high
efficiency and low future running costs, thus ensuring a sustainable form of development. It
is sited in a sustainable location close to public transport routes and centrally located within
the school catchment so as to encourage sustainable forms of transport. It will maintain an
adequate area of informal open space within the community catchment whilst introducing
higher standard play and sport facilities that will be available to school pupils and the
community alike.

The proposed redevelopment is within settlement development limits of Gorslas and is not
likely to have an adverse impact on residential occupiers, ecological interests, surface water
flooding, landscape and the character and appearance of the area therefore is considered
to be in accordance with the relevant policies relating to the aforementioned material
planning issues.

In view of the above, it is recommended that the application be approved subject to
favourable responses from the Council’s Public Protection on contaminated land and noise
and from the Council’s Highway Section. Approval is recommended subject to the following
conditions and payment of a financial contribution towards Butterfly Conservation within the
Caeau Mynydd Mawr SPG area.

RECOMMENDATION – APPROVAL

CONDITIONS

1 The development hereby permitted shall be commenced before the expiration of five
years from the date of this permission.

2 The development hereby permitted shall be carried out strictly in accordance with the
following schedule of plans:-

• Proposed Elevations 1:100 @ A1 [030 – Rev 4];
• Proposed Floor Plans 1:100 [020-Rev 4];
• Proposed Site Plan 1:500 @ A1 [005 – Rev 1];
• Existing Plan with Demolitions 1:200 @ A1 [003 – Rev 2];
• Existing Site Plan 1:500 @ A1 [002 – Rev 2];
• Location Plan 1:1250 @ A1 [0001 – Rev 5];
• Proposed Soft Landscape Plan 1:500 @ A1 [071 – Rev 9];
• Proposed Site Plan 1:200 @ A0 [070 – Rev 7];
• Typical Sections 1:100 @ A1 [037-01];
• Proposed Roof Plan 1:100 @ A1 [035- Rev 3];
• Ground Investigation and Mining Risk Assessment – November 2017;
• Part Engineering Site Plan [Proposed Levels] 1:250 @ A1 [04 – Rev 2];
• Engineering Site Plan 1:500 @ A1 [03-Rev2];
• 3D View from Entrance @ A1 [090];
• Planting- Driveway and Playing Field 1:200 @ A1 [076-Rev5];
• Planting – Play Area and Learning Area 1:200 @ A1 [075 Rev5];
• Planting – Main Entrance and Car Park 1:200 @ A1 [074-Rev5];
• Sections Trough the Site 1:200 @ A1 [072 Rev2];
• Determination of Equivalent CBR using TRL Dynamic Cone Penetrometer DCP;
• Quantum Geotechnical;
• Planning, Design and Access Statement – January 2018;
• Noise Assessment – January 2018;
• Landscape Maintenance and Management Report – November 2017;
• Tree Protection Plan @A3;
• Preliminary Ecological Appraisal – February 2017;
• Arboricultural Impact Assessment and Method Statement – January 2018;
• Proposed Drainage Strategy Engineering Site Plan 1:500 @ A1 [Rev 3];
• Swept Path Analysis Site Plan [Refuse Truck] 1:500@ A1 [02];
• Swept Path Analysis [Fire Applicance] 1:500 @ A1 [Rev 2];
• Part Engineering Site Plan [Proposed Levels] 1:250 @ A1 [Rev 5- 02]

 received 27th January 2018;

• External Lighting and CCTV Installation – Car Parks and Part of Paths 1:250
@ A1 [BC170443/E01];

• Lighting Design – January 2018;
• Drainage Strategy Report;
• Transport Assessment and Framework Travel Plan – January 2018;
• External Lighting and CCTV Installation – School and Entrance Road 1:250 @

A1 [BC170434/E02];
• External Lighting and CCTV Installation – Car Park Calculation Results 1:250

@ A1 [BC1734/E03];
• Construction Management Plan – January 2018;
• Pre-Application Consultation Report – January 2018;

 received 30th January 2018;

• Ground Investigation Report – Proposed Development Layout 1:1000 @ A3;
• Ground Investigation Report – Supplementary ESP (March 17);
• Ground Investigation Report – General Notes;
• Ground Investigation Report – Photos x3;
• Ground Investigation Report – Site Location Plan 1:25000 @ A4;
• Ground Investigation Report – Ground Gas Addendum Report;
• Ground Investigation Report – Exploratory Hole Location Plan @ A3;
• Ground Investigation Report – General Construction Advice;
• Geoenvironmental and Geotechnical Assessment,

 received 2nd February 2018.

3 Prior to the commencement of the development, a scheme for the control of noise
and dust shall be submitted to and approved by the Local Planning Authority. The
scheme shall comply with the guidance found in the BS5228: Noise Vibration and
Control on Construction and Open Sites. Upon commencement of the development,
work shall be carried out in accordance with the approved scheme.

4 Prior to the operation of the premises, a scheme for the control of noise and vibration
of any plant (including ventilation, refrigeration, air conditioning and air handling units)
to be used in pursuance of this permission shall be submitted to and approved in
writing to the Local Planning Authority. This shall then be installed prior to the first
use of the premises and retained and operated in compliance with the approved
scheme.

5 During the construction phases, no works or demolition or construction shall take
place other than within the hours of 07:00 – 19:00 Monday – Friday, Saturday 07:30
– 14:00 and not at all on Sundays, Bank or Public Holidays.

6 No deliveries shall be taken at or dispatched from the site between the hours of 23:00
through to 07:00 and not at any time on Sundays, Bank or Public Holidays to protect
the hours of sleep.

7 Works shall take place in accordance with the submitted construction management
Plan statement dated January 2018. The approved scheme shall be implemented
during all stages of demolition and construction. Vehicles transporting materials
which are likely to cause dust onto and off site shall be suitably covered.

8 No development approved by this permission shall be commenced until a scheme for
the provision of comprehensive surface water drainage works has been submitted to
and approved by the Local Planning Authority. This shall be based on both the
requirements of the site and an evaluation of the risk of flooding to the surrounding
road network, and include a timetable for the provision of such works. The approved
scheme shall be fully implemented in the timetable then agreed.

9 The development hereby permitted shall not be commenced (including any ground
works or site clearance) until details of a scheme to eradicate and prevent the spread
of invasive species has been submitted to and approved in writing by the local
planning authority’. Furthermore works should be implemented in accordance with
the approved scheme.

10 Prior to the beneficial occupation of the development hereby approved a detailed
Travel Plan, setting out ways of reducing car usage and increasing walking and
cycling to and from the development shall be submitted to and agreed in writing with
the Local Planning Authority. The detailed Travel Plan shall be implemented in
accordance with the approved details and at a timescale to be approved in writing by
the Local Planning Authority.

REASONS

1 Required to be imposed pursuant to Section 91 of the Town and Country Planning
Act 1990.

2 For the avoidance of doubt as to the extent of tis permission

3-7 In the interests of public protection.

8 In the interest of the water environment and to prevent flooding of the site and
surrounding area.

9 To eradicate and prevent the spread of invasive species.

10 In the interests of highway safety.

REASONS FOR GRANTING PLANNING PERMISSION

The decision to grant planning permission has been taken in accordance with Section 38 of
the Planning and Compulsory Purchase act 2004, which requires that, in determining a
planning application the determination must be in accordance with the Development Plan
unless material considerations indicate otherwise.

 The proposed development complies with Policy SP1, GP1, SP16, REC1, EQ4, EQ7
and EP3 of the LDP in that it is the redevelopment of an existing school site within the
settlement development limits of Gorslas which is appropriate in scale and design to the
urban form and is not likely to cause unacceptable harm to neighbouring properties. It
will not result in the significant loss of informal and formal open space within the
community catchment area. It will ensure no significant harm upon the surface water
drainage regime on site and in the area. It will have no adverse harm on habitats or
species of ecological interest.

NOTE(S)

1 Please note that this permission is specific to the plans and particulars approved as
part of the application. Any departure from the approved plans will constitute
unauthorised development and may be liable to enforcement action. You (or any
subsequent developer) should advise the Council of any actual or proposed
variations from the approved plans immediately so that you can be advised how to
best resolve the matter.

 In addition, any conditions which the Council has imposed on this permission will be
listed above and should be read carefully. It is your (or any subsequent developers’)
responsibility to ensure that the terms of all conditions are met in full at the appropriate
time (as outlined in the specific condition).

 The commencement of development without firstly meeting in full the terms of any
conditions which require the submission of details prior to commencement of
development will constitute unauthorised development. This will necessitate the
submission of a further application to retain the unauthorised development and may
render you liable to formal enforcement action.

 Failure on the part of the developer to observe the requirements of any conditions
could result in the Council pursuing formal enforcement action in the form of a Breach
of Condition Notice.

2 All surface water from the development herewith approved shall be trapped and
disposed of so as to ensure that it does not flow on to any part of the public highway.

3 No surface water from the development herewith approved shall be disposed of, or
connected into, existing highway surface water drains.

APPLICATIONS RECOMMENDED FOR REFUSAL

Application No W/36584

Application Type Variation of Planning Condition(s)

Proposal &
Location

VARIATION OF CONDITION 4 ON W/34406 (ACOUSTIC
FENCING) AT GWASTOD ABBOT, NEW INN, PENCADER,
SA39 9AZ

Applicant(s) J DAVIES & SON, GWASTOD ABBOT, NEW INN, PENCADER,
SA39 9AZ

Agent HAROLD METCALFE PARTNERSHIP, 32 SPILMAN STREET,
CARMARTHEN, CARMS, SA31 1LQ,

Case Officer Helen Rice

Ward Llanfihangel-ar-arth

Date of validation 19/12/2017

CONSULTATIONS

Local Member – Cllr Linda Evans supports the application and states that the submitted
noise statement by the applicant confirms that noise levels would not exceed the stated
level.

Llanfihangel-ar-Arth Community Council – No comments received

Head of Public Protection, Social Care and Housing – objects to the application on grounds
that the submitted Noise Assessment Report predicts the level of noise from the
development to be 5db above background levels and thus is on the limit of the noise
condition imposed on the previous planning permission. However the report has limitations
and therefore the true rating level is very likely to be higher than that identified by the report.
The site is in very close proximity to residential receptors and the submitted Noise
Assessment Report itself recognises the requirement for an acoustic fence to be erected in
the interests of residential amenity. This recommendation is supported and thus the
application to remove the acoustic properties of the fence should not be approved in the
interests of residential amenity.

Neighbours/Public – The application was the subject of notification by way of a site notice.
No formal representations have been received on the application.

INTRODUCTION

This application is being reported to the Planning Committee following a call-in request by
Cllr Linda Evans and seeks to vary a planning condition to remove the requirement for an
acoustic fence between the application site and neighbouring properties as imposed by a
Condition applied to the original retrospective planning permission for the change of use of
agricultural land to the storage of tractors, machinery and diggers in association with the
adjoining established business known as J Davies and Sons.

THE SITE

The application site is partly located within the defined settlement of New Inn near Pencader
and is situated to the south west of the existing established J Davies & Sons machinery
sales and repairs business. The 0.39ha elongated site has a frontage onto the A485 highway
set behind a stone wall with the north eastern boundary adjoining the existing yard area and
other buildings associated with the established business and an agricultural field beyond.
The south western boundary follows the existing field boundary hedge that adjoins the
boundaries of several other properties including other businesses and two residential
properties known as Bronallt and Delville. The site gently slopes down away from its
boundary with the highway.

RELEVANT PLANNING HISTORY

The application site has been the subject of previous applications as follows:

• W/34406 - Retrospective application for change of use of agricultural land to
extension to existing adjoining machinery business for the parking of machinery and to
include the closure of the existing access gate from the main road, the provision of CCTV
camera, the reinstatement of part of the land that had been reduced in level and provision
of fencing - Full Granted 17/10/2016 (Delegated)

• W/31674 - Change of use of agricultural land to extension to existing adjoining
machinery business for the parking of machinery, tractors and diggers, to include the closure
of the existing access gate from the main road and CCTV camera - Full Refusal 12/04/2016
(Planning Committee).
The initial application W/31674 was refused by Planning Committee on grounds that the
development had a detrimental impact upon the amenity of neighbouring residents,
particularly given that the yard area already created effectively “wrapped around” the
neighbouring property at Delville and adjoined the side boundary of the rear garden of
Bronallt.

Following this refusal it was negotiated with the applicant that provided that the area to the
rear of Delville was restored to its previous state as a vacant parcel of land and an acoustic
fence installed along this boundary that it would be likely that planning permission would be
granted.

As a consequence application W/34406 was submitted which sought retrospective
permission for the created yard as well as permission for a further extension, but with
removal of the yard area from the rear of Delville and restoration of the land and the
subsequent erection of a 2m high acoustic fence. These requirements formed part of the
application and were included on the submitted plans. Given the compromise reached,
planning permission was granted subject to the imposition of conditions to deliver the
restoration of the land to the rear of Delville and erection of an acoustic fence as detailed on
the approved plans.

Officers confirm that machinery has been removed from the area to the rear of Delville and
the land has been largely restored and seeded, however, no fence has been erected and
thus the unacceptable impact of the development on residential amenity remains.

THE PROPOSAL

The proposals seeks a variation to the retrospective planning permission (W/34406) to
remove the requirement for a 2m high acoustic fence between the site and neighbouring
residential properties and its replacement with a 1.8m high close boarded fence.

The approved plans for the retrospective planning permission specified the provision of a
2m high acoustic fence along the site’s boundary with the neighbouring property known as
Delville, along with a fence between the restored land to the rear of Delville and the yard
area.

To ensure delivery of this element, and specifically in the interests of residential amenity, a
condition was imposed requiring its erection within a specified timescales. The condition
stated:

4 Upon the restoration of the land referred to in Condition 3 above, a 2m high acoustic
fence shall be erected along the entire length of the site’s boundary with Delville and
leading down along the boundary of the reinstated land as depicted on the 1:500
scale Block Plan (C/4440/2). Details of the proposed acoustic fence shall be
submitted to and approved in writing by the Local Planning Authority prior to its
installation.

Members are advised that in March 2017 the applicant submitted details of the intended
acoustic fence for consideration prior to its erection. These details were considered
acceptable. However, the applicant has since decided to submit this application to remove
the requirement for the fence to have acoustic properties and its replacement with a 1.8m
high close boarded fence. The submission is largely based on a Noise Assessment Report
which sets out that the expected noise emanating from the development would not be more
than 5dBA above the current background levels and that this would unlikely result in
complaints. However, the report itself specifies “an acoustic fence would still be
recommended to separate the yard from the existing dwelling as this would provide further
resistance to sound and would reduce the noise levels at the dwelling closer to the current
background noise levels”. Officers have contacted the applicant via his agent on numerous
occasions to ascertain whether any further information is to be submitted in support of the
application however no such information has been forthcoming.

This application was submitted as a result of enforcement investigations following the receipt
of complaints regarding the non-compliance with the conditions imposed on the
retrospective planning permission (W/34406).

PLANNING POLICY

Local Development Plan

This application has been considered against relevant policies of the Carmarthenshire Local
Development Plan (Adopted December 2014) (‘the LDP’) and other relevant Welsh
Government Guidance. The south eastern portion of the site lies within the settlement of

New Inn as defined by the LDP, with the remaining land area located outside albeit adjoining
the settlement boundary and defined existing employment areas and therefore the following
policies are of key relevance to the proposal:

Policy GP1 Sustainability and High Quality Design is a generic policy that seeks to achieve
the highest quality developments that respect the character and appearance of the area and
the amenity of adjacent land uses, properties, residents or the community amongst other
specific sustainability and design criteria.

Policy EMP3 Employment – Extensions and Intensification enables the extension of existing
employment enterprises provided that the extension does not give rise to adverse amenity
issues or is incompatible with neighbouring uses, is of an appropriate and compatible scale
and form and would not cause environmental damage or prejudice other redevelopment
proposals.

National Planning Policy

Planning Policy Wales (PPW) (9th Edition) November 2016 provides the national policy
guidance document for Wales and covers all aspects of development and is supplemented
by a suite of Technical Advice Documents. Of particular relevance to this application is the
emphasis given in PPW for enabling sustainable economic development across Wales,
although this should not be at the expense of other environmental considerations and
amenity issues. In particular, paragraph 7.6.3 states ‘Employment and residential uses can
be compatible and local planning authorities should have regard to the proximity and
compatibility of proposed residential development adjacent to existing industrial and
commercial uses to ensure that both amenity and economic development opportunities are
not unduly compromised’.

APPRAISAL

The application site has been the subject of protracted applications with regards the partly
retrospective development. An initial application was refused on grounds of its impact upon
residential amenity. This reason for refusal was overcome following negotiations with the
applicant which resulted in the approval of an application subject to removal of the storage
yard area immediately to the rear of the Delville and the erection of an acoustic fence. It was
felt that such a development would be acceptable and that the impact upon residential
amenity could be mitigated through the provision of the acoustic fence as detailed on the
submitted plans.

This application to remove the requirement for the fence to have acoustic properties is based
upon the submitted Nosie Assessment Report which identifies that the noise emanating from
the site would not exceed 5dBA above existing background levels. A review of the report by
the Council’s Public Protection Department concludes that the report has its limitations in
that it does not consider the impulsivity and intermittency criteria than can change the results
of such assessment and thus the true rating level is very likely to be higher than that
identified by the report when strictly applying the British Standard requirements.
Nevertheless, the report itself recommends the installation of an acoustic fence to protect
the amenities of neighbouring residents.

The applicant has failed to provide any further information to support the application, and as
such, Officers remain of the opinion that the development as approved under W/34406
necessitates the erection of an acoustic fence in the location set out on the approved plans

for application W/34406. Failure to provide the acoustic fence would have a detrimental
impact upon the amenity of neighbouring residents.

On this basis, this application to vary condition 4 of planning permission W/34406 is
recommended for refusal.

RECOMMENDATION – REFUSAL

REASONS

1. The proposal is contrary to Policy GP1 Sustainability and High Quality Design of
the Carmarthenshire Local Development Plan:-

Policy GP1 Sustainability and High Quality Design
Development proposals will be permitted where they accord with the
following:

a. It conforms with and enhances the character and appearance of the site,
building or area in terms of siting, appearance, scale, height, massing,
elevation treatment, and detailing;

b. It incorporates existing landscape or other features, takes account of site
contours and changes in levels and prominent skylines or ridges;

c. Utilises materials appropriate to the area within which it is located;
d. It would not have a significant impact on the amenity of adjacent land

uses, properties, residents or the community;
e. Includes an integrated mixture of uses appropriate to the scale of the

development;
f. It retains, and where appropriate incorporates important local features

(including buildings, amenity areas, spaces, trees, woodlands and
hedgerows) and ensures the use of good quality hard and soft
landscaping and embraces opportunities to enhance biodiversity and
ecological connectivity;

g. It achieves and creates attractive, safe places and public spaces, which
ensures security through the ‘designing-out-crime’ principles of Secured
by Design (including providing natural surveillance, visibility, well lit
environments and areas of public movement);

h. An appropriate access exists or can be provided which does not give rise
to any parking or highway safety concerns on the site or within the
locality;

i. It protects and enhances the landscape, townscape, historic and cultural
heritage of the County and there are no adverse effects on the setting or
integrity of the historic environment;

j. It ensures or provides for, the satisfactory generation, treatment and
disposal of both surface and foul water;

k. It has regard to the generation, treatment and disposal of waste.
l. It has regard for the safe, effective and efficient use of the transportation

network;
m. It provides an integrated network which promotes the interests of

pedestrians, cyclists and public transport which ensures ease of access
for all;

n. It includes, where applicable, provision for the appropriate management
and eradication of invasive species.

Proposals will also be considered in light of the policies and provisions of this
Plan and National Policy (PPW: Edition 7 and TAN12: Design (2014)).

 in that the originally approved acoustic fence was required to mitigate against the
unacceptable noise impacts that would emanate from the development to the
detriment of neighbouring residential amenity. This application fails to robustly
demonstrate that the noise impacts of the development can be mitigated without
the need for an acoustic fence. The submitted information in support of the
application continues to recommend the need for an acoustic fence and based
upon an assessment of this report, it remains to be the case that mitigation
measures, in the form of an acoustic fence, is required to alleviate the
unacceptable impacts of the development on residential amenity.

2. The proposal is contrary to Policy EMP3 ‘Employment – Extensions and
Intensification’ of the Carmarthenshire Local Development Plan:-

Proposals for extensions and/or intensification of existing employment
enterprises will be permitted provided that:

a) The development proposals are not likely to cause environmental
damage or prejudice other redevelopment proposals;

b) The proposal does not extend and/or intensify a use or activity that might
result in adverse amenity issues, or may not be compatible, with
neighbouring uses;

c) The development proposals are of an appropriate scale and form
compatible with its location;

Proposals for the expansion of existing rural enterprises will be supported
subject to the above provisions and the policies and proposals of this Plan.

 in that the originally approved acoustic fence was required to mitigate against
the unacceptable noise impacts that would emanate from the development to
the detriment of neighbouring residential amenity. This application fails to
robustly demonstrate that the noise impacts of the development can be
mitigated without the need for an acoustic fence. The submitted information in
support of the application continues to recommend the need for an acoustic
fence and based upon an assessment of this report, it remains to be the case
that mitigation measures, in the form of an acoustic fence, is required to
alleviate the unacceptable impacts of the development on residential amenity.

