

PLANNING COMMITTEE

2nd September 2020

ADDENDUM TO SERVICE DIRECTOR OF DEVELOPMENT MANAGEMENT AND BUILDING CONTROL'S REPORT

AGENDA ITEM 6

Application: 20/1719/FUL

VICTORIA QUARTER (FORMER GAS WORKS) ALBERT ROAD, NEW BARNET

CONDITIONS AND INFORMATIVES

1. This development must be begun within three years from the date of this permission.

Reason: To comply with Section 51 of the Planning and Compulsory Purchase Act 2004.

2. The development hereby permitted shall be carried out in accordance with the following approved plans:

11049-EPR-00-00-DR-A-02-1000 P11 Tenure Plan - Ground Floor
11049-EPR-00-00-DR-A-03-1001 P10 Ground Floor Plan - Part 1
11049-EPR-00-00-DR-A-03-1002 P8 Ground Floor Plan - Part 2
11049-EPR-00-00-DR-A-28-0001 Park Plaza - Cafe Kiosk General Arrangement
11049-EPR-00-01-DR-A-02-1010 P8 Tenure Plan - First Floor
11049-EPR-00-01-DR-A-03-1011 First Floor Plan - Part 1
11049-EPR-00-01-DR-A-03-1012 First Floor Plan - Part 2
11049-EPR-00-02-DR-A-02-1020 P8 Tenure Plan - Second Floor
11049-EPR-00-02-DR-A-03-1021 Second Floor Plan - Part 1
11049-EPR-00-02-DR-A-03-1022 Second Floor Plan - Part 2
11049-EPR-00-03-DR-A-02-1030 P8 Tenure Plan - Third Floor
11049-EPR-00-03-DR-A-03-1031 Third Floor - Part 1
11049-EPR-00-03-DR-A-03-1032 Third Floor - Part 2
11049-EPR-00-04-DR-A-02-1040 P8 Tenure Plan - Fourth Floor
11049-EPR-00-04-DR-A-03-1041 Fourth Floor - Part 1
11049-EPR-00-04-DR-A-03-1042 Fourth Floor - Part 2
11049-EPR-00-05-DR-A-02-1050 P8 Tenure Plan - Fifth Floor
11049-EPR-00-05-DR-A-03-1051 Fifth Floor - Part 1
11049-EPR-00-05-DR-A-03-1052 Fifth Floor - Part 2
11049-EPR-00-06-DR-A-02-1060 P8 Tenure Plan - Sixth Floor
11049-EPR-00-06-DR-A-03-1061 Sixth Floor - Part 1
11049-EPR-00-06-DR-A-03-1062 Sixth Floor - Part 2
11049-EPR-00-07-DR-A-02-1070 P8 Tenure Plan - Seventh Floor
11049-EPR-00-07-DR-A-03-1071 Seventh Floor - Part 1

11049-EPR-00-07-DR-A-03-1072 Seventh Floor - Part 2
 11049-EPR-00-08-DR-A-02-1080 P8 Tenure Plan - Eighth Floor
 11049-EPR-00-08-DR-A-03-1081 Eighth Floor - Part 1
 11049-EPR-00-08-DR-A-03-1082 Eighth Floor - Part 2
 11049-EPR-00-09-DR-A-02-1090 P8 Tenure Plan - Ninth Floor
 11049-EPR-00-09-DR-A-03-1091 Ninth Floor - Part 1
 11049-EPR-00-09-DR-A-03-1092 Ninth Floor - Part 2
 11049-EPR-00-B1-DR-A-03-0011 P8 Basement Floor Plan
 11049-EPR-00-EL-DR-A-04-0001 Sitewide Elevations 1
 11049-EPR-00-EL-DR-A-04-0002 Sitewide Elevations 2
 11049-EPR-00-EL-DR-A-04-0003 Sitewide Elevations 3
 11049-EPR-00-EL-DR-A-04-1001 Existing Elevations
 11049-EPR-00-RF-DR-A-03-2001 P4 Roof Plan - Part 1
 11049-EPR-00-RF-DR-A-03-2002 P4 Roof Plan - Part 2
 11049-EPR-00-SE-DR-A-05-0001 Sitewide Sections 1
 11049-EPR-00-SE-DR-A-05-0002 Sitewide Sections 2
 11049-EPR-00-SE-DR-A-05-0003 Sitewide Sections 3
 11049-EPR-00-SE-DR-A-05-1000 Site Wide Long Sections - Height Analysis
 11049-EPR-00-XX-DR-A-01-0010 Existing Site Location Plan
 11049-EPR-00-XX-DR-A-01-0100 Existing Site Plan
 11049-EPR-00-XX-DR-A-01-1010 Proposed Site Location Plan
 11049-EPR-00-XX-DR-A-01-1100 P10 Proposed Site Plan – Roof
 11049-EPR-AA-EL-DR-A-04-0004 Block A Elevations
 11049-EPR-EE-EL-DR-A-04-0008 Block E Elevations
 11049-EPR-FF-EL-DR-A-04-0009 Block F1, F2, F3 Elevations
 11049-EPR-GG-EL-DR-A-04-0010 Block G Elevations
 11049-EPR-HJ-EL-DR-A-04-0011 Block H & J Elevations
 11049-EPR-XX-EL-DR-A-04-0005 Block B1, C1, D1 West, South and North Elevations
 11049-EPR-XX-EL-DR-A-04-0006 Blocks B, C, D Courtyard Elevations
 11049-EPR-XX-EL-DR-A-04-0007 Blocks B2, C2, D2 Elevations
 FNH438-1201 Phasing Plan

Landscape:

ExA_1961_P_100 GENERAL ARRANGEMENT ILLUSTRATIVE MASTERPLAN
 ExA_1961_P_101 GENERAL ARRANGEMENT PLAN
 ExA_1961_P_110 GENERAL ARRANGEMENT LEGEND and KEY PLAN
 ExA_1961_P_111 LANDSCAPE PLAN SHEET 1 OF 6 Rev C
 ExA_1961_P_112 LANDSCAPE PLAN SHEET 2 OF 6 Rev C
 ExA_1961_P_113 LANDSCAPE PLAN SHEET 3 OF 6 Rev C
 ExA_1961_P_114 LANDSCAPE PLAN SHEET 4 OF 6 Rev C
 ExA_1961_P_115 LANDSCAPE PLAN SHEET 5 OF 6 Rev C
 ExA_1961_P_116 LANDSCAPE PLAN SHEET 6 OF 6 Rev C
 ExA_1961_P_200 PLANTING SCHEDULE and KEY PLAN Rev A
 ExA_1961_P_201 PLANTING PLAN SHEET 1 OF 6 Rev A
 ExA_1961_P_202 PLANTING PLAN SHEET 2 OF 6 Rev A
 ExA_1961_P_203 PLANTING PLAN SHEET 3 OF 6 Rev A
 ExA_1961_P_204 PLANTING PLAN SHEET 4 OF 6 Rev A
 ExA_1961_P_205 PLANTING PLAN SHEET 5 OF 6 Rev A
 ExA_1961_P_206 PLANTING PLAN SHEET 6 OF 6 Rev A

ExA_1961_P_500 SECTIONS 01
ExA_1961_P_501 SECTIONS 02
ExA_1961_P_502 SECTIONS 03
ExA_1961_P_504 SECTIONS PLAN - EASTERN BOUNDARY
ExA_1961_P_505 SECTIONS EE and GG - EASTERN BOUNDARY
ExA_1961_P_506 SECTIONS HH - EASTERN BOUNDARY
ExA_1961_P_507 SECTIONS KK and LL- EASTERN BOUNDARY
ExA_1961_P_123 STAND PIPE LOCATION PLAN Rev A
ExA_1961_P_130 EASTERN BOUNDARY PLAN
ExA_1961_P_510 SECTION TYPICAL PRIVATE TERRACE WITH RAILING AND
RAISED PLANTER
ExA_1961_P_511 SECTION TYPICAL COURTYARD PATHS ON PODIUM AND
RAISED PLANTER
ExA_1961_P_512 SECTION TYPICAL TREE PLANTER BUILD UP ON PODIUM
ExA_1961_P_620 PODIUM SURFACE TYPES 01 & 02 Rev A
ExA_1961_P_621 PODIUM SURFACE TYPES 03 & 04 Rev A
ExA_1961_P_622 PODIUM SURFACE TYPES 05 & 06 Rev A

Trees and Lighting:

1399-KC-XX-YTREE-ImpactAssessment-RevA
1399-KC-XX-YTREE-MethodStatement-Rev0
1399-KC-XX-YTREE-TreeProtectionPlan01RevB
ExA_General Arrangement Plan_Lighting Main-A0 Landscape
FNH423 VQ External lighting report
FNH438 - Lighting Planning Report
FNH438-SL001-1 ISOLUX SITE LAYOUT
FNH438-SL002 ISOLUX COLOUR SITE LAYOUT
FNH438-SL101-1 LIGHTING ARRANGEMENT SITE LAYOUT

Supporting Documents:

Planning Statement Rev A, prepared by Fairview New Homes;
Design and Access Statement, prepared by EPR Architects;
Verified Views Methodology; prepared by The Visualiser
CGI Views, prepared by The Visualiser;
Daylight/Sunlight Assessment, prepared by CHP Surveyors;
Statement of Community Involvement, prepared by BECG;
Health Impact Assessment, prepared by Icen Projects;
Ecological Appraisal, prepared by Aspect Ecology;
Air Quality Assessment, prepared by Syntergra Consulting;
Fire Strategy, prepared by BB7;
Noise Impact Assessment, prepared by Syntergra Consulting;
Flood Risk Statement, prepared by Stantec
Energy Statement, prepared by Low Carbon Energy Consultancy Ltd;
Sustainability Statement, prepared by Low Carbon Energy Consultancy Ltd;
Foul and Surface Water Drainage Strategy Layout Report Issue 2, prepared by IDL;
Land Contamination Assessment, prepared by CGL;
Transport Assessment and Travel Plan, prepared by Vectos;
Viability Assessment, prepared by Fairview Homes Limited; and
Utilities Assessment, prepared by Fairview Homes Limited
Updated submitted documents

Response to Highways England Comments 184234/N03 200612
 Victoria Quarter Gateway Culvert Flood Risk Note
 Victoria Quarter 20/1719/FUL (Sustainable Drainage Review)
 Victoria Quarter, New Barnet - Response to Noise Objection 19.08.2020
 Victoria Quarter- Response to Save New Barnet comments
 Covering Letter GLA Stage 1 response 21 07 2020:
 - 20200709_Cycle Schedule VQ
 - ExA_1961 Victoria Quarter Urban Greening Factor_200702
 - Fire Strategy Reports 1st July 2020
 - Response to GLA Transport Comments N04-SM- 200723
 - Victoria Quarter Overheating Risk Analysis Report Rev1.
 - LEC 3094 200320 VQ SAP10 Calculation (GLA)
 - PL1 Be Lean and Be Clean
 - PL2 Be Green
 - DT00180Rev00_QT Black HT EVO_ENERBLUE
 - FNH 438 Victoria Qtr_GLA Domestic Overheating Checklist_Jul20
 - FNH438 - Owl load profiles
 - FNH438-PLANNING-100 - Site Layout Showing DHN Protected Route
 - FNH438-Planning-101 - Plantroom Layout
 - Pure Thermal - 7C DT. 35 to 70 operation Black 180
 - Subcooler-Defrost Overview

Reason:

For the avoidance of doubt and in the interests of proper planning and so as to ensure that the development is carried out fully in accordance with the application as assessed in accordance with policies CS1, CS4, CS5, DM01 and DM02 of the Barnet Local Plan and policy 1.1 of the London Plan.

3. All applications for approval of details shall be submitted for the entirety of the relevant phase in which they fall according to the phasing plan Ref FNH438-1201 Phasing Plan hereby approved or in accordance with any revised phasing plan agreed in writing in pursuance to this condition.

Reason:

For the avoidance of doubt and in the interests of proper planning and so as to ensure that the development is carried out fully in accordance with the application as assessed in accordance with policies CS1, CS4, CS5, DM01 and DM02 of the Barnet Local Plan and policy 1.1 of the London Plan.

4. Notwithstanding the details submitted in the drawings otherwise hereby approved the development is not to commence (other than for Demolition, Groundwork's and Site Preparation Works) unless and until details of the levels of the proposed buildings, roads, footpaths, courtyards and other landscaped areas relative to adjoining land and any other changes proposed in the levels of the site associated with the works permitted by this permission shall have been submitted to and approved in writing by the Local Planning Authority. The development shall thereafter be implemented in accordance with such details as so approved before the dwellings approved are occupied.

Reason:

To ensure that the development is carried out at suitable levels in relation to the highway and adjoining land having regard to drainage, gradient of access, the amenities of the area and neighbouring occupiers and the health of any trees or vegetation in accordance with policies DM01, DM04 and DM17 of the Barnet Local Plan and policies 7.2, 7.3, 7.4, 7.5, 7.6, 7.13 and 7.21 of the London Plan.

5. Notwithstanding the details shown on the plans hereby approved the development shall not commence (other than for site preparatory or demolition purposes) until details of samples of the materials to be used for the external surfaces of the buildings and hard surfaced areas (including bricks, balconies, external gates and external doors) submitted to and approved in writing by the Local Planning Authority. The Development shall thereafter be implemented in accordance with such details as so approved before the dwellings approved are occupied.

Reason:

To safeguard the character and visual amenities of the site and wider area and to ensure that the building is constructed in accordance with Policy CS5 of the Barnet Local Plan Core Strategy (adopted) September 2012 and DM01 of the Development Management Policies (adopted) September 2012 and Policies 1.1, 7.4, 7.5 and 7.6 of the London Plan (2016).

6. Notwithstanding the details shown in the drawings submitted and otherwise hereby approved the development is not to commence (other than for Demolition, Groundwork's and Site Preparation Works) unless and until details (necessary details specified in brackets) of the following features and elements of the works have been submitted to the Local Planning Authority and approved in writing:

Brick bonding (annotated plans at a scale of not less than 1:10).

External windows, winter gardens and doors (annotated plans at a scale of not less than 1:10).

Balustrading to balconies (annotated plans at a scale of not less than 1:10).

Door canopies (annotated plans at a scale of not less than 1:10).

Brick detailing including arches, recessed panels, blind windows, brick aprons and window heads (annotated plans at a scale of not less than 1:10).

Rainwater goods (annotated plans at a scale of not less than 1:10).

Privacy screens (annotated plans at a scale of not less than 1:10).

Boiler flues and other external air extraction, intake and ventilation points (annotated plans at a scale of not less than 1:10).

Any roller shutters to the commercial areas (annotated plans at a scale of not less than 1:10).

Gates at the site vehicular access points (annotated plans at a scale of not less than 1:10).

The development shall be implemented in full accordance with the approved details prior to the first occupation of the dwellings hereby approved.

Reason: To safeguard the character and visual amenities of the site and wider area and to ensure that the development is constructed in accordance with policies CS5 and DM01 of the Barnet Local Plan and policies 1.1, 7.4, 7.5 and 7.6 of the London Plan.

7. Notwithstanding the details shown on the plans submitted and otherwise hereby approved, the residential blocks hereby permitted shall not be occupied until details are submitted to the Local Planning Authority and approved in writing which specify the details of the privacy screens to be installed to address privacy impacts between balconies, courtyards, amenity spaces and terraces respectively.

The development shall be implemented in full accordance with the approved details and specifications prior to the occupation of the relevant part of the development and shall be permanently retained as such thereafter.

Reason:

To safeguard the privacy and amenities of the future occupiers of the proposed residential dwellings in accordance with policies DM01 and DM02 of the Barnet Local Plan.

8. Notwithstanding the details shown on the plans submitted and otherwise hereby approved Blocks H,F1,F2,F3, B1, B2, C1, C2, D1, D2 and E hereby permitted shall not be occupied until details are submitted to the Local Planning Authority and approved in writing which specify all windows in the proposed buildings that are to be permanently glazed with obscured glass or provided with only a fanlight opening and the manner and design in which these windows are to be implemented.

Prior to the occupation of each building, the development shall be implemented in full accordance with the approved details and specifications and shall be permanently retained as such thereafter.

Reason:

To safeguard the privacy and amenities of the future occupiers of the proposed residential dwellings in accordance with policies DM01 and DM02 of the Barnet Local Plan.

9. Notwithstanding the details shown on the plans submitted and otherwise hereby approved, the relevant phase of the development shall not be occupied until details are submitted to the Local Planning Authority and approved in writing which specify the details of boundary treatments to be installed as part of the development. These details shall include materials, type and siting of all boundary treatments. The development shall be implemented in full accordance with the approved details and specifications and shall be permanently retained as such thereafter.

Reason:

To safeguard the privacy and amenities of the future occupiers of the proposed residential dwellings and in the interests of the appearance of the development, in accordance with policies DM01 and DM02 of the Barnet Local Plan.

10. Notwithstanding the details submitted with the application, prior to commencement of the relevant phase, details shall be submitted to and approved in writing by the Local Planning Authority:

- i. Enclosures, screened facilities and/or internal areas of the proposed buildings to be used for the storage of recycling containers, wheeled refuse bins and any other refuse storage containers where applicable;
- ii. Satisfactory points of collection; and

iii. Details of the refuse and recycling collection arrangements

The development shall be implemented and the refuse and recycling facilities provided fully in accordance with the approved details before the relevant part of the development is occupied and the development shall be managed in accordance with the approved details.

Reason:

To ensure a satisfactory refuse and recycling facilities are provided at the development in accordance with policies CS5, CS9, CS14, DM01, DM04 and DM17 of the Barnet Local Plan.

11. Notwithstanding the details hereby approved, before the relevant phase of the permitted development commences details of the refuse and recycling collection arrangements including swept paths for refuse collection vehicles shall be submitted to and agreed by the Local Planning Authority.

Reason:

In the interest of highway safety in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012

12. Upon their first occupation of the relevant development phase, the commercial units on the ground floor of the buildings hereby approved shall be occupied for uses in locations specified in the details approved under condition 2 and falling within Class A1, A2, A3, A4, D1 and D2 (sports and recreational use) of the Town and Country Planning (Use Classes) Order 1987 and for no other purpose.

Reason:

To enable flexibility for the first occupation of the commercial units hereby approved, in accordance with policies DM12 and DM13 of the Barnet Local Plan.

13. Notwithstanding the potential initial uses that are permitted to occupy the commercial units on the ground floor of the buildings hereby approved as specified under condition 12 of this consent, following the first occupation and commencement of a use within each commercial unit, any subsequent change to an alternative use within those specified by this consent shall require the submission of a full planning application to the Local Planning Authority for express planning permission.

Reason:

To enable the Local Planning Authority to exercise control over future potential uses within the development to safeguard the amenities of occupiers of adjoining residential properties, in accordance with policy DM01 of the Barnet Local Plan.

14. The 111.3m² of floorspace in the ground floor of Block A hereby approved for purposes falling within Class D1 for crèche and D2 for gymnasium, once each of those uses commences, the floorspace will henceforth be occupied for that use only and shall not be used for any other purpose, including any other purpose within Use Class D1 and D2 of the Schedule to the Town and Country Planning (Use Classes) Order 1987 (as amended), or in any provision equivalent to that Class in any statutory

instrument revoking and re-enacting that Order, with or without modification, unless otherwise agreed in writing by the council.

Reason:

To ensure the development is implemented in accordance with the permission sought and to enable the Local Planning Authority to retain control of the use of the floorspace within the Use Class specified so that occupation of the premises is for community use only and does not prejudice the amenities of future residential occupiers in accordance with policies DM01 and DM13 of the Barnet Local Plan.

15. The approved A3 and A4 Use Classes shall not be used outside of the hours of Monday to Saturday 08:00-23:00 and Sunday and Bank Holidays 10:00-18:00.

Reason:

To protect the amenity of the area in accordance with Policies DM01 and DM04 of the Barnet Development Management Policies (adopted) September 2012.

16. The approved Classes A1, A2 and D1,D2 shall not be used outside of the hours of Monday to Saturday 07:00-23:00 and Sunday and Bank Holidays 10:00- 18:00.

Reason:

To protect the amenity of the area in accordance with Policies DM01 and DM04 of the Barnet Development Management Policies (adopted) September 2012.

17. No construction work resulting from the planning permission shall be carried out on the premises at any time on Sundays, Bank or Public Holidays, before 8.00 am or after 1.00 pm on Saturdays, or before 8.00 am or after 6.00pm on other days unless previously approved in writing by the Local Planning Authority.

Reason:

To ensure that the proposed development does not prejudice the amenities of occupiers of adjoining residential properties.

18. Access to National Grid land across the site will be maintained at all times unless otherwise agreed in writing by NG and/or its successors in title.

Reason:

To ensure access is maintained in accordance LB Barnet policies CS9 and DM17.

19. Notwithstanding the details submitted and otherwise hereby approved, prior to the commencement (notwithstanding demolition and preparatory works) of the relevant phase of development, a detailed scheme of hard and soft landscaping and means of enclosure shall be submitted to and approved in writing by the Local Planning Authority.

The details of landscaping and means of enclosure submitted shall include but not be limited to the following:

a. The position of any existing trees and hedges to be retained or removed

- b. Details of all tree, hedge, shrub and other planting proposed as part of the scheme and all planting proposed for green walls and other soft landscaped structures, including proposed species, plant sizes and planting densities reflecting a majority of Mosaic species
- c. Means of planting, staking and tying of trees, including tree guards, planter depths and a detailed landscape maintenance schedule for regular pruning, watering and fertiliser use
- d. Existing site contours and any proposed alterations to these such as earth mounding
- e. Details of all proposed hard landscape, including proposed materials, samples and details of techniques to be used to provide conditions appropriate for new plantings
- f. Timing of planting
- g. Details of all proposed boundary treatments, fencing, gates or other means of enclosure to be erected at the site
- h. The ecological mitigations measures to be submitted and agreed.
- i. Details of lighting to be submitted agreed.

Reason:

To ensure a satisfactory appearance to the development and protect the amenities of the area and future and neighbouring occupiers in accordance with policies DM01 and DM02 of the Barnet Local Plan and policies 3.6 and 7.21 of the London Plan.

20. Notwithstanding the details submitted and otherwise hereby approved, prior to the commencement (notwithstanding demolition and preparatory works) of the relevant phase of development, a detailed scheme of hard and soft landscaping and means of enclosure shall be submitted to and approved in writing by the Local Planning Authority.

a) A scheme of hard and soft landscaping, including details of existing trees to be retained and size, species, planting heights, densities and positions of any soft landscaping, shall be submitted to and agreed in writing by the Local Planning Authority prior to the occupation of the hereby approved development.

b) All work comprised in the approved scheme of landscaping shall be carried out before the end of the first planting and seeding season following occupation of any part of the buildings or completion of the development, whichever is sooner, or commencement of the use.

c) Any existing tree shown to be retained or trees or shrubs to be planted as part of the approved landscaping scheme which are removed, die, become severely damaged or diseased within five years of the completion of development shall be replaced with trees or shrubs of appropriate size and species in the next planting season.

Reason: To ensure a satisfactory appearance to the development in accordance with Policies CS5 and CS7 of the Local Plan Core Strategy DPD (adopted September 2012), Policy DM01 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted October 2016) and 7.21 of the London Plan 2016.

21. No development shall take place until details of the location, extent and depth of all excavations for services (including but not limited to electricity, gas, water, drainage and telecommunications) in relation to trees on and adjacent to the site have been submitted to and approved in writing by the Local Planning Authority.

b) The development shall thereafter be implemented in accordance with details approved under this condition.

Reason:

To safeguard the health of existing tree(s) which represent an important amenity feature in accordance with CS5 and CS7 of the Local Plan Core Strategy (adopted September 2012), Policy DM01 of the Development Management Policies DPD (adopted September 2012) and Policy 7.21 of the London Plan 2016).

22. Notwithstanding the details submitted and otherwise hereby approved, prior to the commencement of the relevant phase of development or any site works:

a) No site works or development (including any temporary enabling works, site clearance and demolition) shall take place until a dimensioned tree protection plan in accordance with Section 5.5 and a method statement detailing precautions to minimise damage to trees in accordance with Section 6.1 of British Standard BS5837: 2012 (Trees in relation to design, demolition and construction - Recommendations) have been submitted to and approved in writing by the Local Planning Authority.

b) No site works (including any temporary enabling works, site clearance and demolition) or development shall take place until the temporary tree protection shown on the tree protection plan approved under this condition has been erected around existing trees on site. This protection shall remain in position until after the development works are completed and no material or soil shall be stored within these fenced areas at any time. The development shall be implemented in accordance with the protection plan and method statement as approved under this condition.

Reason:

To safeguard the health of existing trees which represent an important amenity feature in accordance with Policy DM01 of the Development Management Policies DPD (adopted September 2012), Policies CS5 and CS7 of the Local Plan Core Strategy DPD (adopted September 2012) and Policy 7.21 of the London Plan 2016.

23. Prior to the first occupation of the hereby approved development, details of the proposed green roof have been submitted to and approved in writing by the Local Planning Authority.

The green roof shall be implemented in accordance with the details approved this condition prior to the commencement of the use or first occupation of the relevant part of the development and retained as such thereafter. Should part of the approved green roof be removed, die, become severely damaged or diseased within five years of the completion of development, it shall be replaced in accordance with the details approved by this condition.

Reason:

To ensure that the proposed development does not prejudice the enjoyment of the occupiers of their homes in accordance with Policies DM04 of the Development Management Policies DPD (adopted September 2012) and 7.15 of the London Plan 2015.

24. Prior to occupation a Landscape and Ecological Management Plan, including a tree planting scheme, green roof details, long-term design objectives, management responsibilities and maintenance schedules, including replanting, for all landscaped areas within the application site boundary, ecological trends and constraints on site that might influence management, ongoing monitoring and remedial measures, outline the measures taken to minimise impacts on bats and their insect food, shall be submitted to and approved in writing by the local planning authority.

Reason:

This condition is necessary to ensure the protection of wildlife and the habitat which supports it and secure opportunities for the enhancement of the nature conservation value of the site in line with Policy DM16 of the Development Management Policies (adopted) September 2012.

25. No development or site works shall take place on site until a 'Demolition and Construction Management and Logistics Plan' has been submitted to and approved in writing by the Local Planning Authority. The Demolition and Construction Management and Logistics Plan submitted shall include, but not be limited to, the following:

- i. details of the routing of construction vehicles to the site, hours of access, access and egress arrangements within the site and security procedures;
- ii. site preparation and construction stages of the development;
- iii. details of provisions for recycling of materials, the provision on site of a storage/delivery area for all plant, site huts, site facilities and materials;
- iv. details showing how all vehicles associated with the construction works are properly washed and cleaned to prevent the passage to mud and dirt onto the adjoining highway;
- v. the methods to be used and the measures to be undertaken to control the emission of dust, noise and vibration arising from construction works;
- vi. a suitable and efficient means of suppressing dust, including the adequate containment of stored or accumulated material so as to prevent it becoming airborne at any time and giving rise to nuisance;
- vii. noise mitigation measures for all plant and processors;
- viii. details of contractors compound and car parking arrangements;
- ix. details of interim car parking management arrangements for the duration of construction;
- x. details of a community liaison contact for the duration of all works associated with the development.

The Statement shall be informed by the findings of the assessment of the air quality impacts of construction and demolition phases of the development.

b) The development shall thereafter be implemented in accordance with the measures detailed within the statement.

Reason:

In the interests of highway safety, noise and good air quality in accordance with Policies DM04 and DM17 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted October 2016) and Policies 5.21, 5.3, 5.18, 7.14 and 7.15 of the London Plan (2016).

26. No development other than demolition works shall take place on site until a noise assessment, carried out by an approved acoustic consultant, which assesses the likely impacts of noise on the development and measures to be implemented to address its findings has been submitted to and approved in writing by the Local Planning Authority. The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations

The measures approved under this condition shall be implemented in their entirety prior to the commencement of the use/first occupation of the relevant part of the development and retained as such thereafter.

Reason:

To ensure that the amenities of occupiers are not prejudiced by rail and/or road traffic and/or mixed use noise in the immediate surroundings in accordance with Policy DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted April 2013) and 7.15 of the London Plan 2015.

27. The level of noise emitted from the plant machinery hereby approved shall be at least 5dB(A) below the background level, as measured from any point 1 metre outside the window of any room of a neighbouring residential property.

If the noise emitted has a distinguishable, discrete continuous note (whine, hiss, screech, hum) and/or distinct impulse (bangs, clicks, clatters, thumps), then it shall be at least 10dB(A) below the background level, as measured from any point 1 metre outside the window of any room of a neighbouring residential property.

Reason:

To ensure that the proposed development does not prejudice the amenities of occupiers of neighbouring properties in accordance with Policies DM04 of the Development Management Policies DPD (adopted September 2012) and 7.15 of the London Plan 2015.

28. No development other than demolition works shall commence on site in connection with the development hereby approved until a report has been carried out by a competent acoustic consultant that assesses the likely noise impacts from the development of the ventilation/extraction plant, and mitigation measures for the development to reduce these noise impacts to acceptable levels, and has been submitted to and approved in writing by the Local Planning Authority.

The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations.

The measures approved under this condition shall be implemented in their entirety prior to the commencement of the use/first occupation of the development and retained as such thereafter.

Reason:

To ensure that the proposed development does not prejudice the amenities of occupiers of neighbouring properties in accordance with Policy DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted April 2013) and Policy 7.15 of the London Plan 2015.

29. No development shall take place until details of mitigation measures to show how the development will be constructed/adapted so as to provide sufficient air borne and structure borne sound insulation against internally/externally generated noise and vibration has been submitted to and approved in writing by the Local Planning Authority.

This sound insulation shall ensure that the levels of noise generated from the ^IN; as measured within habitable rooms of the development shall be no higher than 35dB(A) from 7am to 11pm and 30dB(A) in bedrooms from 11pm to 7am.

The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations.

The mitigation measures as approved under this condition shall be implemented in their entirety prior to the commencement of the use or first occupation of the development and retained as such thereafter.

Reason:

To ensure that the proposed development does not prejudice the amenities of occupiers of the residential properties in accordance with Policies DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD, and 7.15 of the London Plan 2015.

30. Before development commences, an air quality neutral assessment report shall be written in accordance with the relevant current guidance. This report shall be submitted to and approved by the Local Planning Authority.

The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations.

a) If the report shows that the site does not conform to the air quality neutral benchmark requirements then a scheme of offset measures based on the findings of the report shall be submitted to and approved by the Local Planning Authority prior to development.

b) The approved measures shall be implemented in its entirety in accordance with details approved under this condition before the relevant part of the development is first occupied or the use commences and retained as such thereafter.

Reason:

To ensure that the amenities of occupiers are protected from the poor air quality in the vicinity in accordance with Policy DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted October 2016) and Policies 3.2, 5.3 and 7.14 of the London Plan 2016.

31. Development shall not begin until a scheme for protecting the proposed development from vibration, has been submitted to and approved in writing by the Local Planning Authority.

The vibration protection scheme shall include such combination of land separation, vibration control techniques and other measures, as may be approved by the Local Planning Authority, in the light of current guidance on vibration levels. The said scheme shall include such secure provision as will ensure that it endures for so long as the development is available for use and that any and all constituents parts are repaired and maintained and replaced in whole or in part so often as occasion may require.

The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations.

The approved mitigation scheme shall be implemented in its entirety in accordance with details approved under this condition before any of the development is first occupied or the use commences and retained as such thereafter.

Reason:

To ensure that the amenities of occupiers are not prejudiced by rail and/or road traffic vibration in the immediate surroundings.

32. No development other than demolition works shall take place until a detailed assessment for the extraction unit, which assesses the likely impacts of odour and smoke on the neighbouring properties is carried out by an approved consultant. This fully detailed assessment shall indicate the measures to be used to control and minimise odour and smoke to address its findings and should include some or all of the following: grease filters, carbon filters, odour neutralization and electrostatic precipitators (ESP). The equipment shall be installed using anti-vibration mounts. It should clearly show the scheme in a scale diagram and shall be submitted to and approved in writing by the Local Planning Authority.

The development shall be implemented in accordance with details approved under this condition before first occupation or the use is commenced and retained as such thereafter.

Reason:

To ensure that the amenities of the neighbouring occupiers are not prejudiced odour and smoke in the immediate surroundings in accordance with policies DM01 of the Development Management Policies DPD (adopted September 2012) and Policy CS14 of the Local Plan Core Strategy (adopted 2012).

33. Before development of the relevant phase commences, a report shall be carried out by a competent acoustic consultant and submitted to the LPA for approval that assesses the likely noise impacts from the proposed community use in Block A. The report shall also clearly outline mitigation measures for the development to reduce these noise impacts to acceptable levels.

It shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the contents and recommendations. The approved measures shall be implemented in their entirety before the use commences.

Reason:

To ensure that the amenities of neighbouring premises are protected from noise from the development.

34. No development of the relevant phase other than demolition works shall commence on site in connection with the development hereby approved until a report has been carried out by a competent acoustic consultant that assesses the likely noise impacts from the development of the ventilation/extraction plant for the Residential Blocks and mitigation measures for the development to reduce these noise impacts to acceptable levels, and has been submitted to and approved in writing by the Local Planning Authority.

The report shall include all calculations and baseline data, and be set out so that the Local Planning Authority can fully audit the report and critically analyse the content and recommendations.

The measures approved under this condition shall be implemented in their entirety prior to the commencement of the use/first occupation of the development and retained as such thereafter.

Reason:

To ensure that the proposed development does not prejudice the amenities of occupiers of neighbouring properties in accordance with Policy DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted April 2013) and Policy 7.15 of the London Plan 2011.

Before development commences other than for investigative work:

a) A desktop study (Preliminary Risk Assessment) shall be carried out which shall include the identification of previous uses, potential contaminants that might be expected, given those uses, and other relevant information. Using this information, a diagrammatical representation (Conceptual Model) for the site of all potential contaminant sources, pathways and receptors shall be produced. The desktop

study (Preliminary Risk Assessment) and Conceptual Model shall be submitted to the Local Planning Authority. If the desktop study and Conceptual Model indicate no risk of harm, development shall not commence until approved in writing by the Local Planning Authority.

b) If the desktop study and Conceptual Model indicate any risk of harm, a site investigation shall be designed for the site using information obtained from the desktop study and Conceptual Model. This shall be submitted to, and approved in writing by, the Local Planning Authority prior to that investigation being carried out on site. The investigation must be comprehensive enough to enable:

- A risk assessment to be undertaken,
- Refinement of the Conceptual Model, and
- The development of a Method Statement detailing the remediation requirements.

The risk assessment and refined Conceptual Model shall be submitted, along with the site investigation report, to the Local Planning Authority.

c) If the risk assessment and refined Conceptual Model indicate any risk of harm, a Method Statement detailing the remediation requirements, using the information obtained from the site investigation, and also detailing any post remedial monitoring shall be submitted to, and approved in writing by, the Local Planning Authority prior to that remediation being carried out on site.

Where remediation of contamination on the site is required completion of the remediation detailed in the method statement shall be carried out and a report that provides verification that the required works have been carried out, shall be submitted to, and approved in writing by the Local Planning Authority before the development is occupied.

Reason:

To ensure the development can be implemented and occupied with adequate regard for environmental and public safety in accordance with Policy CS NPPF of the Local Plan Core Strategy DPD (adopted September 2012), DM04 of the Development Management Policies DPD (adopted September 2012), the Sustainable Design and Construction SPD (adopted April 2013) and 5.21 of the London Plan 2011.

35. No site works or works in connection with the development hereby approved shall be commenced until the protective measures as identified in the Ecological Appraisal, Aspect Ecology and further studies those documents may require as approved in condition 2 are implemented for the wildlife species protected by law and the details of any mitigation measures including the timing of works and details of any special techniques has been submitted to and agreed in writing by the council. The mitigation and techniques hereby permitted shall be implemented and maintained thereafter.

Reason:

To ensure that any protected species present are not affected by the development.

36. Prior to the commencement of the development or the carrying out of any site clearance works, details comprising a scheme of measures to be put in place to ensure that the clearance of the site and construction of the development hereby approved is compliant with development plan policy and legislation on the protection of breeding

birds, common toads and reptiles shall be submitted the Local Planning Authority and approved in writing. The site clearance works and construction of the approved development shall be carried out in full accordance with the scheme of measures approved under this condition.

Reason:

To ensure that the development meets the objectives of development plan policy as it relates to biodiversity in accordance with policies DM01 and DM16 of the Barnet Local Plan and policy 7.19 of the London Plan.

37. Notwithstanding the details hereby approved in Condition 2, prior to commencement of the relevant phase of the development, details and location of bat and bird boxes shall be submitted for approval in writing by the council.

Prior to occupation the bat and bird boxes hereby approved will be installed and all reasonable measures taken to minimise disturbance to these boxes for the lifetime of the development.

Reason:

In the interests of protecting and enhancing biodiversity in accordance with policies CS7 and DM16.

38. Prior to the first occupation of the development, details of the size, design and siting of all photovoltaic panels to be installed as part of the development shall be submitted and approved in writing by the Local Planning Authority. Calculations demonstrating the additional carbon emission reductions that would be achieved through the provision of additional panels shall also be submitted. The development shall be carried out and constructed in accordance with the approved details.

Reason:

To safeguard the character and visual amenities of the site and wider area and to ensure that the building is constructed in accordance with Policies CS5 of the Barnet Local Plan Core Strategy (adopted) September 2012 and DM01 of the Development Management Policies (adopted) September 2012 and Policies 1.1, 7.4, 7.5 and 7.6 of the London Plan (2016).

39. Notwithstanding the details shown on the plans otherwise hereby approved, prior to the first occupation of the relevant phase of the development a scheme detailing all play equipment to be installed in the communal or public amenity space as part of the development shall be submitted to the Local Planning Authority and approved in writing. The development shall be implemented in full accordance with the details as approved prior to the first occupation of the relevant part of the development and the play space shall thereafter be retained.

Reason: To ensure that the development represents high quality design and to accord with policies DM01 and of Development Management Policies (Adopted) September 2012 and Policy 3.6 of the London Plan (2016).

40. Prior to the occupation of the site an External Lighting Assessment together with full details, specifications and plans of any proposed external lighting to be installed as part of the development shall be submitted and approved in writing to the Local

Planning Authority. The development shall be implemented in full accordance with the approved details prior to the first occupation of the relevant part of the development and thereafter be maintained as such.

Reason:

To ensure that appropriate lighting is provided as part of the development in accordance with Policy DM01 of the Barnet Development Management Policies (adopted) September 2012 and Policy 5.3 of the London Plan (2016).

41. No work to occur on Victoria Recreation Ground until the detailed design of connections and associated construction program and management and maintenance program are agreed in writing by the council.

Thereafter, the works shall be undertaken in accordance with the details hereby approved.

Reason:

To ensure there is no unacceptable impact to the council's asset and its continued use as well as to ensure appropriate connections and measures to protect trees and habitat, in accordance with policies LB Barnet policies CS9 and DM17.

41. Prior to the commencement of the relevant phase, details of the number, location and layout of car parking spaces within that phase shall be submitted to and approved in writing by the Local Planning Authority. The parking spaces shall be provided in accordance with the approved details prior to occupation and shall not be used for any purpose other than parking of vehicles in connection with the approved development.

Reason:

To ensure that adequate and satisfactory provision is made for the parking of vehicles in the interests of pedestrian and highway safety and the free flow of traffic in accordance with Barnet Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

42. Prior to the occupation of each of the phases hereby approved, a Car Parking Management Plan detailing the following shall be submitted to and approved in writing by the Local Planning Authority:

- i. Location and layout of car parking spaces,
- ii. The allocation of car parking spaces;
- iii. On site parking controls
- iv. The enforcement of unauthorised parking; and
- v. Disabled parking spaces
- vi. Electrical Vehicle Charging Points.

The Car Park Management Plan should include details of the proposed monitoring of EVCP and disabled parking spaces, to inform when additional spaces are required to be brought into operation.

The Car Parking Management Plan shall be implemented in accordance with the approved details before the buildings hereby permitted are occupied and maintained thereafter.

Reason:

To ensure that parking is provided and managed in line with the council's standards in the interests of highway and pedestrian safety in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

43. Prior to occupation of the relevant phase of the development hereby permitted, the approved development shall make provision for cycle parking and cycle storage facilities in accordance with a scheme that shall be submitted to and approved in writing by the Local Planning Authority. Such spaces shall be permanently retained and made available for use thereafter.

Reason:

In the interests of promoting cycling as a mode of transport in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

44. Prior to commencement a full Delivery and Servicing Plan (DSP) shall be submitted to and agreed by the Local Planning Authority.

Reason:

In the interest of highway safety in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

45. No works on the public highway as a result of the proposed development shall be carried out until detailed design drawings have been submitted and approved by the Highways Authority and works shall only be carried out in accordance with the approved plans.

The applicant will be expected to enter into an agreement with the Highways Authority under Section 278 Agreement of the Highways Act, for works affecting the public highway including creation of new accesses, reinstatement of the existing accesses and consequential damage to public highway as a result of the proposed development.

Reason:

To ensure that the works on the public highway are carried out to the satisfaction of the Highway Authority in the interest of highway safety in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

46. Prior to the commencement of the development, details of any roads within the development which are required to be stopped up to facilitate the development shall be submitted to and agreed in writing with the Local Planning Authority.

Reason:

To ensure that adequate public access is provided throughout the development.

47. Notwithstanding the details shown in the drawings submitted and otherwise hereby approved, prior to the first occupation of the new dwellinghouses (Use Class C3) permitted under this consent, they shall all have been constructed to meet and achieve all the relevant criteria of Part M4(2) of Schedule 1 to the Building Regulations 2010 (or the equivalent standard in such measure of accessibility and adaptability for house design which may replace that scheme in future) and 10% constructed to meet and achieve all the relevant criteria of Part M4(3) of the abovementioned regulations. The development shall be maintained as such in perpetuity thereafter.

Reason:

To ensure the development meets the needs of its future occupiers and to comply with the requirements of Policies 3.5 and 3.8 of the March 2016 Minor Alterations to the London Plan and the 2016 Mayors Housing SPG.

48. Prior to the occupation of the development, a Waiver of liability and indemnity agreement must be signed by the developer and submitted to and approved in writing by the Local Planning Authority. This is to indemnify the Council against any claims for consequential damage caused to private roads arising from and/ or in connection with the collection of waste by the Council from the premises.

Reason:

To ensure that the access is satisfactory in terms of highway safety development and to protect the amenity of the area and in accordance with London Borough of Barnet's Local Plan Policy CS9 of Core Strategy (Adopted) September 2012 and Policy DM17 of Development Management Policies (Adopted) September 2012.

49. Prior to carrying out above grade works of each building or part of any new building, details shall be submitted to and approved, in writing, by the Local Planning Authority to demonstrate that such building or such parts of a building can achieve full 'Secured by Design' Accreditation.

Prior to the first occupation of the residential building a 'Secured by Design' accreditation shall be obtained for the building.

The development shall only be carried out in accordance with the approved details.

Reason:

To protect the amenity of the area in accordance with Policies DM01 September 2012.

50. The commercial and non-residential unit(s) hereby approved (Use Classes A1, A2, A3, A4, B1, D1 and D2) shall be constructed to achieve not less than BREEAM 'Very Good'. Prior to occupation a Post Construction BREEAM Certificate shall be submitted to the Local Planning Authority to demonstrate that this has been achieved.

Reason:

To ensure that the development is sustainable and in accordance with policies DM01 and DM02 of the Barnet Local Plan, and Policies 5.2 and 5.3 of the London Plan (2016).

51. The residential buildings shall not be occupied until formal post construction BREEAM Certification demonstrating that the development has achieved BREEAM 'Very Good' has been submitted and approved in writing by the Local Planning Authority.

Reason:

To ensure that the development is sustainable and in accordance with policies DM01 and DM02 of the Barnet Local Plan, and policies 5.2 and 5.3 of the London Plan (2016).

52. No piling shall take place until a piling method statement (detailing the depth and type of piling to be undertaken and the methodology by which such piling will be carried out, including measures to prevent and minimise the potential for damage to subsurface sewerage infrastructure, and the programme for the works) has been submitted to and approved in writing by the local planning authority in consultation with Thames Water. Any piling must be undertaken in accordance with the terms of the approved piling method statement.

Reason:

The proposed works will be in close proximity to underground sewerage utility infrastructure. Piling has the potential to impact on local underground sewerage utility infrastructure. The applicant is advised to contact Thames Water Developer Services on 0800 009 3921 to discuss the details of the piling method statement.

53. Prior to the commencement of the development hereby approved a strategy setting out how the phases of the development will connect to the Energy Centre shall be submitted to and approved in writing by the Local Planning Authority.

The development shall be implemented in accordance with the details as approved and each phase of the development shall not be occupied until it has demonstrated that the development has been connected to the Energy Centre, to be agreed in writing by the council.

Reason:

To ensure that the development is sustainable and complies with the requirements of London Plan policies 5.2 and 5.6.

54. Notwithstanding the details shown on the plans submitted and otherwise hereby approved, the development of the relevant phase hereby approved shall not be first occupied or brought into use until details of all acoustic walls, fencing and other acoustic barriers to be erected on the site have been submitted to the Local Planning Authority and approved in writing.

The details approved by this condition shall be implemented in their entirety prior to the commencement of the use or first occupation of the relevant phase of the development and retained as such thereafter.

Reason:

To ensure that the proposed development does not prejudice the enjoyment of the occupiers of their homes in accordance with Policy DM04 of the Development Management Policies DPD (adopted September 2012) and Policy 7.15 of the London Plan 2016.

55. No site works or other works associated with this development shall be commenced before a method statement detailing the precautions to be taken to minimise damage to trees adjacent the site, in accordance with British Standard BS5837: 2012 Trees in relation to design, demolition and construction - Recommendations, has been submitted to and approved in writing by the Local Planning Authority. The development shall be carried out in full accordance with the approved details.

Reason:

To safeguard the health of existing trees which represent an amenity feature in accordance with policy DM01 of the Barnet Local Plan and policy 7.21 of the London Plan.

56. Prior to the first occupation of the new dwellinghouse(s) (Use Class C3) hereby approved, they shall all have been constructed to have 100% of the water supplied to them by the mains water infrastructure provided through a water meter or water meters and each new dwelling shall be constructed to include water saving and efficiency measures that comply with Regulation 36(2)(b) of Part G 2 of the Building Regulations to ensure that a maximum of 105 litres of water is consumed per person per day with a fittings based approach should be used to determine the water consumption of the proposed development. The development shall be maintained as such in perpetuity thereafter.

Reason:

To encourage the efficient use of water in accordance with policy CS13 of the Barnet Core Strategy (2012) and Policy 5.15 of the March 2016 Minor Alterations to the London Plan and the 2016 Mayors Housing SPG.

57. No development other than demolition, site clearance and temporary enabling works, shall commence until a Sustainable Drainage Strategy detailing all drainage works to be carried out in respect of the development hereby approved and all Sustainable Urban Drainage System features to be included in the scheme have been submitted to and approved in writing by the Local Planning Authority.

The development hereby approved shall not be first occupied or brought into use until the drainage works and Sustainable Urban Drainage System features approved under this condition have been implemented in their entirety.

Reason:

To ensure that the development provides appropriate drainage infrastructure and to comply with Policy CS13 of the Local Plan Core Strategy (adopted September 2012), the Sustainable Design and Construction SPD (adopted April 2013) and Policies 5.13 and 5.14 of the London Plan 2016.

58. Prior to commencement of the development hereby permitted, a scheme for the provision of communal/centralised satellite and television reception equipment to be installed on all blocks hereby permitted shall be submitted to, and approved in writing by, the Local Planning Authority. The development shall be implemented in accordance with the details approved and the equipment shall thereafter be retained and made available for use by all occupiers of the development.

Reason:

To ensure that the development makes appropriate provision for such equipment, so as to not impact adversely on the character of the area, in accordance with policies CS5 and DM01 Barnet Local Plan.

59. Prior to the commencement (apart from demolition and enabling works) of works on each building block, details of any roof level structures shall be submitted to and approved in writing by the Local Planning Authority for that phase. This shall include details of roof level plant, water tanks, ventilation/extraction equipment, flues, television reception equipment, solar photovoltaic panels, any other built structure. The details shall include a justification for the height and size of the roof level structures, their location, height above parapet level, specifications and associated enclosures, screening devices and cladding. The development shall be carried out in accordance with the approved details and no roof level structures shall be installed other than those approved.

Reason:

In the interests of good design and also to ensure that the Local Planning Authority is satisfied that any roof-level structures do not have a harmful impact on the character and appearance of the area, in accordance with Policies CS05 and DM05 of the Barnet Local Plan (2012) and Policies 3.5, 7.4, 7.6 and 7.8 of the London Plan (2016).

60. Notwithstanding the provisions of any development order made under Section 59 of the Town and Country Planning Act 1990 (or any Order revoking and re-enacting that Order) the following operations shall not be undertaken without the receipt of prior specific express planning permission in writing from the Local Planning Authority on the buildings hereby approved:

- The installation of any structures or apparatus for purposes relating to telecommunications on any part the development hereby approved, including any structures or development otherwise permitted under Part 24 and Part 25 of Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 (as amended) or any equivalent Order revoking and re-enacting that Order.

Reason:

To ensure that the development does not impact adversely on the character of the area and to ensure the Local Planning Authority can control the development in the area so that it accords with policies CS5 and DM01 Barnet Local Plan.

61. Any scaffold which is to be constructed within 10 metres of the railway boundary fence must be erected in such a manner that at no time will any poles over-sail the railway and protective netting around such scaffold must be installed. The applicant/applicant's contractor must consider if they can undertake the works and

associated scaffold/access for working at height within the footprint of their property boundary.

Reason:

To mitigate any potential impact and disruption to Network Rail land and its operation.

62. Where vibro-compaction/displacement piling plant is to be used in development, details of the use of such machinery and a method statement should be submitted for the approval of the Network Rail's Asset Protection Engineer prior to the commencement of works and the works shall only be carried out in accordance with the approved method statement.

Reason:

To mitigate any potential impact and disruption to Network Rail land and its operation.

63. Prior to commencement of works, full details of excavations and earthworks to be carried out within 10 metres of the railway undertaker's boundary fence should be submitted for the approval of the Local Planning Authority acting in consultation with the railway undertaker and the works shall only be carried out in accordance with approved details.

Reason:

To mitigate any potential impact and disruption to Network Rail land and its operation.

INFORMATIVE(S):

- 1 In accordance with paragraphs 38-57 of the NPPF, the Local Planning Authority (LPA) takes a positive and proactive approach to development proposals, focused on solutions. The LPA has produced planning policies and written guidance to assist applicants when submitting applications. These are all available on the Council's website. A pre-application advice service is also offered and the Applicant engaged with this prior to the submissions of this application. The LPA has negotiated with the applicant/agent where necessary during the application process to ensure that the proposed development is in accordance with the Development Plan.
- 2 The Community Infrastructure Levy (CIL) applies to all 'chargeable development'.
This is defined as development of one or more additional units, and / or an increase to existing floor space of more than 100 sq m. Details of how the calculations work are provided in guidance documents on the Planning Portal at www.planningportal.gov.uk/cil.
The Mayor of London adopted a CIL charge on 1st April 2012 setting a rate of £35 per sq m on all forms of development in Barnet except for education and health developments which are exempt from this charge.
The London Borough of Barnet adopted a CIL charge on 1st May 2013 setting a rate of £135 per sq m on residential and retail development in its area of authority. All other uses and ancillary car parking are exempt from this charge.

Please note that Indexation will be added in line with Regulation 40 of Community Infrastructure Levy.

Liability for CIL will be recorded to the register of Local Land Charges as a legal charge upon your site payable should you commence development. Receipts of the Mayoral CIL charge are collected by the London Borough of Barnet on behalf of the Mayor of London; receipts are passed across to Transport for London to support Crossrail, London's highest infrastructure priority.

You will be sent a 'Liability Notice' that provides full details of the charge and to whom it has been apportioned for payment. If you wish to identify named parties other than the applicant for this permission as the liable party for paying this levy, please submit to the Council an 'Assumption of Liability' notice, which is also available from the Planning Portal website.

The CIL becomes payable upon commencement of development. You are required to submit a 'Notice of Commencement' to the Council's CIL Team prior to commencing on site, and failure to provide such information at the due date will incur both surcharges and penalty interest. There are various other charges and surcharges that may apply if you fail to meet other statutory requirements relating to CIL, such requirements will all be set out in the Liability Notice you will receive. You may wish to seek professional planning advice to ensure that you comply fully with the requirements of CIL Regulations.

If you have a specific question or matter you need to discuss with the CIL team, or you fail to receive a 'Liability Notice' from the Council within 1 month of this grant of planning permission, please email us at: cil@barnet.gov.uk.

Relief or Exemption from CIL:

If social housing or charitable relief applies to your development or your development falls within one of the following categories then this may reduce the final amount you are required to pay; such relief must be applied for prior to commencement of development using the 'Claiming Exemption or Relief' form available from the Planning Portal website: www.planningportal.gov.uk/cil.

You can apply for relief or exemption under the following categories:

1. Charity: If you are a charity, intend to use the development for social housing or feel that there are exception circumstances affecting your development, you may be eligible for a reduction (partial or entire) in this CIL Liability. Please see the documentation published by the Department for Communities and Local Government at

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6314/19021101.pdf

2. Residential Annexes or Extensions: You can apply for exemption or relief to the collecting authority in accordance with Regulation 42(B) of Community Infrastructure Levy Regulations (2010), as amended before commencement of the chargeable development.

3. Self Build: Application can be made to the collecting authority provided you comply with the regulation as detailed in the legislation.gov.uk

Please visit

<http://www.planningportal.gov.uk/planning/applications/howtoapply/whattosubmit/cil>

for further details on exemption and relief.

- 3 A Planning Obligation under Section 106 of the Town & Country Planning Act 1990 (as amended) relates to this permission.

- 4 Tree and shrub species selected for landscaping/replacement planting provide long term resilience to pest, diseases and climate change. The diverse range of species and variety will help prevent rapid spread of any disease. In addition to this, all trees, shrubs and herbaceous plants must adhere to basic bio-security measures to prevent accidental release of pest and diseases and must follow the guidelines below.
“An overarching recommendation is to follow BS 8545: Trees: From Nursery to independence in the Landscape. Recommendations and that in the interest of Bio-security, trees should not be imported directly from European suppliers and planted straight into the field, but spend a full growing season in a British nursery to ensure plant health and non-infection by foreign pests or disease. This is the appropriate measure to address the introduction of diseases such as Oak Processionary Moth and Chalara of Ash. All trees to be planted must have been held in quarantine.”
- 5 The Highway Authority will require the applicant to give an undertaking to pay additional costs of repair or maintenance of the public highway in the vicinity of the site should the highway be damaged as a result of the construction traffic. The construction traffic will be deemed "extraordinary traffic" for the purposes of Section 59 of the Highways Act 1980. Under this section, the Highway Authority can recover the cost of excess expenses for maintenance of the highway resulting from excessive weight or extraordinary traffic passing along the highway. It is to be understood that any remedial works for such damage will be included in the estimate for highway works.
- 6 A Groundwater Risk Management Permit from Thames Water will be required for discharging groundwater into a public sewer. Any discharge made without a permit is deemed illegal and may result in prosecution under the provisions of the Water Industry Act 1991. We would expect the developer to demonstrate what measures he will undertake to minimise groundwater discharges into the public sewer. Permit enquiries should be directed to Thames Water's Risk Management Team by telephoning 02035779483 or by emailing wwqriskmanagement@thameswater.co.uk. Application forms should be completed on line via ww.thameswater.co.uk/wastewaterquality
- 7 The applicant is advised that it is their responsibility to make proper provision for drainage to ground, water courses or a suitable sewer. In respect of surface water, it is recommended that the applicant should ensure that storm flows are attenuated or regulated into the receiving public network through on or off-site storage. When it is proposed to connect to a combined public sewer, the site drainage should be separate and combined at the final manhole nearest the boundary. Where you propose to discharge to a public sewer, prior approval from Thames Water Developer Services will be required, and they can be contacted on 0845 850 2777.
The above is in order to ensure that the surface water discharge from the site is not detrimental to the existing sewerage system.
- 8 Refuse collection point should be located at a ground floor level and within 10m of the refuse vehicle parking bay. Levelled access should be provided for the refuse collection personnel to collect the bins. The refuse collection personnel

are not expected to push the bins on an inclined surface to safeguard their Health and Safety requirements. Alternatively, the dustbins will need to be brought to the edge of the refuse vehicle route on day of collection. The applicant is advised that the Council's refuse collection department is consulted to agree a refuse collection arrangement. Turning facilities for refuse collection vehicles must be provided within the site for vehicles entering the development.

Additional Correspondence

Thames Water:

Waste Comments

Thames Water would advise that with regard to FOUL WATER sewerage network infrastructure capacity, we would not have any objection to the above planning application, based on the information provided.

The application indicates that SURFACE WATER will NOT be discharged to the public network and as such Thames Water has no objection, however approval should be sought from the Lead Local Flood Authority. Should the applicant subsequently seek a connection to discharge surface water into the public network in the future then we would consider this to be a material change to the proposal, which would require an amendment to the application at which point we would need to review our position.

There are public sewers crossing or close to your development. If you're planning significant work near our sewers, it's important that you minimize the risk of damage. We'll need to check that your development doesn't limit repair or maintenance activities, or inhibit the services we provide in any other way. The applicant is advised to read our guide working near or diverting our pipes.

<https://developers.thameswater.co.uk/Developing-a-large-site/Planning-your-development/Working-near-or-diverting-our-pipes>.