
Development Control Report

Reference: 17/01263/FUL

Ward: Chalkwell

Proposal:

Erect street furniture comprising groups of poles (usually
two) between which is suspended, at high level, a wire
to designate the perimeter of a nominated Eruv (An Eruv
is a continuous boundary designated in accordance with
Jewish Law) at various locations around the borough

Address: Westcliff Eruv, Finchley Road, Westcliff-On-Sea, Essex

Applicant: Westcliff Jewish Association

Agent: Rosenfelder Associates

Consultation Expiry: 31.10.2017

Expiry Date: 10.11.2017

Case Officer: Patrick Keyes

Plan numbers:

911.001 (Location Plan) ; 911.51; 911.002; 911.1;
911.2; 911.3; 911.4 A & B; 911.4 C & D; 911.5; 911.6;
W.911.6; 911.7; 911.8; 911.9; 911.11; 911.12; 911.13 A
& B; 911.13 C; 911.14; 911.15; 911.16; 911.17; 911.18;
911.19; 911.20; 911.21; 911.22; 911.23; 911.24; 911.25;
911.26; 911.27;911.28; 911.29; 911.30; 911.31; 911.32
Rev A; 911.33; 911.34; 911.35; 911.36; 911.37 Rev A;
911.38; 911.39; 911.40 A & B; 911.40 C & D; 911.41

Recommendation: GRANT PLANNING PERMISSION

Development Control Report

1 The Proposal

1.1 Planning permission is sought to erect street furniture at various locations in
the Borough comprising groups of poles (usually two) between which is
suspended, at high level, a nylon monofilament wire to designate the
perimeter of a nominated Eruv. An Eruv is a continuous boundary designated
in accordance with Jewish Law.

1.2 The proposed Eruv would include such street furniture at 40 location points
(the applicant has confirmed whilst the location plan shows 41 there are only
40 locations as no. 10 has been omitted). It is only this physical street furniture
that requires planning permission (as opposed to for example the concept and
purpose of the Eruv). The location points for proposed street furniture are
listed below. In each case, unless otherwise stated, the poles are 89mm in
diameter. The wire itself is very thin (0.5mm) and translucent such that it is
designed not to be materially visible to the eye but set at a height to permit
safe passage of vehicles beneath. No markings or religious iconography are
proposed to be fixed to the street furniture in association with the Eruv.

The applicant has been formally amended to Westcliff Jewish Association.

The proposed development comprises structures at the following locations:

1) Footpath crossing Bridge at Hamlet Road (2 no. 5.5 m high poles with
connecting wire)

Development Control Report

2) Footpath next to the railway embankment crossing to the footpath to the
south end of 1 Avenue Road (2 no. 5.5m high poles with connecting wire)

3) Footpath next to Milton Road Gardens crossing to footpath next to Sea
Cadet Headquarters (2 no. 5.5m high poles with connecting wire)

4) Footpath next to railway cutting next to Leonard Road crossing to footpath
next to 2 Hamlet Court Road and footpath next to 20 and 22 Hamlet Court
Road crossing to ramped approach to Hamlet Court Rd railway bridge (3 no.
5.5m poles with connecting wire) plus use of the existing lamp post on corner
of Hamlet Court Road and Ditton Court Road

5) Valkyrie Road crossing at the railway bridge (2no. 5.5 m high poles with
connecting wire)

6) Footpath in Britannia Road (2no. 3.5m high poles with connecting wire) and
a 2.6m high segmental arch next to the access to bridge over railway and
footpath adjacent to 131-137 Crowstone Road

7) Chalkwell Avenue next to abutment walls under Railway Bridge (2no. 1.05m
high poles)

8) Footpath next to railway cutting along The Ridgeway crossing to the
footpath next to 1 The Crossways (2no. 5.5m high poles with connecting wire)

9) Footpath next to 110 Hillside Crescent crossing to footpath next to 51
Mount Avenue (2 no. 5.5m high with connecting wire)

[Note : Site 10 omitted]

11) Relocate parking sign post next to Hadleigh Garage Leigh Road crossing
to 89 Leigh Road next to Lansdowne Avenue (2no.5.5m high poles with
connecting wire)

12) In alleyway between 56 and 60 Woodfield Park Road (2.4m high 50mm
diameter ornamental arch)

13) Footpath next to 101 Lansdowne Avenue crossing to footpath next to 794
London Road and then crossing to footpath next to 959 London Road at
Darlinghurst Grove (3no. 5.5 poles with connecting wire)

14) Footpath next to 4 Glenbervie Drive in Darlinghurst Grove crossing to
footpath next to 61 Darlinghurst Grove (2no. 5.5m high poles with connecting
wire)

15) Footpath next to 69 Darlinghurst Grove crossing to footpath next to 73
Darlinghurst Grove (2 no. 3.5m high poles with connecting wire)

Development Control Report

16) Footpath outside 34 and 36 Manchester Drive crossing to footpath
opposite at Admiral Court Manchester Drive (2 no. 5.5m high poles with
connecting wire)

17) Footpath next to Westcliff High School for Boys crossing to footpath
opposite St Thomas More High School (2no. 5.5m high poles with connecting
wire)

18) Footpath next to 61 Mannering Gardens crossing to footpath next to 56
Mannering Gardens and rear of 60 Bridgwater Drive (2no. 3.5m high poles
with connecting wire)

19) Footpath next to Southbourne Grove Surgery, Bridgwater Drive crossing
to footpath next to 313 Southbourne Grove (2no.5.5m high poles with
connecting wire)

20) Footpath next to 361 Westbourne Grove crossing to footpath next to 350
Westbourne Grove (2 no. 5.5m high poles with connecting wire)

21) Footpath next to 204 Carlton Avenue crossing to footpath outside 70 and
72 Eastbourne Grove (2no. 5.5m high poles with connecting wire)

22) Footpath next to 151 Carlingford Drive crossing to the footpath to the rear
of 149 Carlingford Drive (2no. 5.5m high poles with connecting wire)

23) Footpath next to 18a and 20 Carlingford Drive crossing to footpath next to
35 and 37 Carlingford Drive (2no 5.5m high poles with connecting wire)

24) Footpath next to 159 Prittlewell Chase crossing to footpath next to 157
Prittlewell Chase (2no. 5.5m poles with connecting wire)

25) Footpath outside 33 and 35 Hobleythick Lane crossing to footpath next to
Southend High School for Boys (2no 5.5m high poles with connecting wire)

26) Footpath next to 26 to 36 Hardwick Court crossing to footpath next to
Priory School (2no 5.5m high poles with connecting wire)

27) Footpath outside 15-17 Stephen McAdden House crossing to footpath on
opposite side of Victoria Avenue – (2no 5.5m high poles with connecting wire)

28) Footpath next to Priory Lodge crossing to land alongside access road of
Priory Park Entrance (2no 5.5m high poles with connecting wire)

29) Footpath outside 25 and 27 Priory Crescent crossing to footpath next to 92
Priory Crescent (2no 5.5m high poles with connecting wire)

Development Control Report

30) Footpath on west side of Station Approach crossing to footpath on
opposite side of Station Approach (2no 5.5m high poles with connecting wire)

31) Footpath next to East Street Railway Bridge crossing opposite to the
footpath on north of East Street (2no 5.5m high poles with connecting wire)

32) A 2.6m segmental arch proposed at the Vale Avenue/Kenway end across
the footpath between the rear of Arriva Bus depot and rear of 18 Bircham
Road

33) Footpath next to 97 Milton Street crossing to footpath next to 88 Milton
Street and St Ann’s Road (2no 5.5m high poles with connecting wire)

34) Footpath next to rear of 95-97 Sutton Road and Guildford Road crossing
to footpath next to 53-55 Sutton Road and Guildford Road (2no 5.5m high
poles with connecting wire)

35) Footpath next to 43 Sutton Road crossing to the footpath next to Malvern
Flats in Coleman Street (2no 5.5m high poles with connecting wire)

36) Footpath to front of Malvern Sutton Road to the footpath adjacent 44
Sutton Road and Boscombe Road - 2no 5.5m high poles with connecting wire

37) Footpath outside 339 and 341 and 343 Southchurch Road crossing to the
footpath next to 7 – 12 Glenhurst Mansions (2no 5.5m high poles with
connecting wire)

38) Crossing between each side of the footpath to Lancaster Crescent under
the Railway Bridge (2 no. 1.05m high poles)

39) Footpath next to the east and west sides of Queensway Bridge (2no.
1.05m high poles)

40) To the east, west and north side of Chichester Road Bridge (4 no. 1.05m
high poles)

41) To the east and west of under the High Street Railway Bridge (4 no.
1.05m high poles)

2 Background to and definition of an ‘Eruv’

2.1 An Eruv is a continuous boundary designated in accordance with Jewish Law.
Jewish Law prohibits Orthodox Jews from carrying items on the Sabbath but
carrying is permitted within the defined boundary of an Eruv, as is the use of
other items such as pushchairs and wheelchairs.

Development Control Report

2.2 The Eruv boundary is formed by using continuous local features, such as
fences or walls alongside roads, railways or buildings. However, where this
continuity is not possible due to breaks in the boundary, for example roads,
then this breach must be integrated within the Eruv by the erection of a
notional 'gateway'. Such a gateway consists of posts or poles linked on top by
a wire or cross bar crossing the highway. Where the boundary is broken by a
route crossing under it, the boundary is continued by the installation of leci.
These are vertical batons, 1m high, usually sited inside features such as
bridge arches.

2.3 The Design and Access Statement accompanying this application provides
further background to the definition and purpose of an ‘Eruv’:

“The applicant community subscribes to traditional Orthodox Jewish practice,
the laws of which are derived from those set out in the first five books of the
Bible, known as the Pentateuch. These laws were subsequently interpreted in
detail by subsequent generations of rabbis and codified in the Talmud,
completed in the 6th century. Further interpretation and derivation has
continued throughout the intervening period including in modern times, to
confront differing circumstances in living conditions and including those of the
modern technological era.

One of the fundamentals of Judaism is the observance of the Sabbath from
sunset on Friday until nightfall on Saturday.

Among the basic rules defining this observance is prohibition of the use of any
form of transport and, in addition, the carrying or moving of any object from a
private into any other domain is prohibited other than in a nominally ‘enclosed
area’.

This is a basic ‘relevant protected characteristic’ (as defined in S149 of the
Equality Act 2010) of Jewish religious law, which also permits it to be
addressed – and it is that which is the impetus for the provision of an ‘Eruv’--
which is the Hebrew term for this relaxation.

It assists the creation of an ‘eruv’ that the qualifying definition of an ‘enclosure’
under Jewish law includes, in addition to walls or fences at least 1 metre high,
a ‘structure’ comprising two poles connected with a thin filament to provide the
necessary continuity where the boundary crosses a road or public footpath.
The generally agreed height of the poles is 5.5 metres so as to be safely
above any high vehicles. Further, the integrity and safety of the ‘eruv’ is
required under Jewish law to be checked at least once a week.

Thus it is possible to achieve a notional ‘enclosure’ as defined in Jewish law
encompassing a large area throughout which carrying of objects and
movement of non-ambulant persons is permitted.

Development Control Report

This is of great benefit to Sabbath observant people who are thus able to carry
not only personal effects (handkerchiefs, keys, spectacles, etc) but, most
importantly, it enables non-ambulant persons, i.e. all wheelchair users and
babies to be pushed in the street thus overcoming a very limiting restriction on
them and also on their carers who are otherwise unable to leave their home
on the Sabbath

The qualifying definition of a nominal ‘enclosure’ under Jewish law includes, in
addition to walls or fences at least 1 metre in height, a structure comprising no
more than a thin wire spanning between the tops of two poles.

It is the street furniture comprising these pairs of poles and the filament
between them to complete the notional ‘enclosure’, which form the subject of
this application”.

2.4 The applicant cites a number of examples where Eruvs have been approved
such as Edgware, Stanmore, Mill Hill, Belmont, Borehamwood, Bushey,
Woodside Park, Barnet, Chigwell and North Manchester/Salford, Westminster,
Brondesbury and Pinner.

3 Sites and Surroundings

3.1

3.2

3.3

The area bounded by the proposed succession of individual placements of
street furniture is predominantly focused on Westcliff but extends beyond into
parts of Chalkwell, Leigh and Southend. The individual street furniture
locations are discussed in further detail in subsequent sections of this report.
The locations are predominately within or bordering residential areas but take
in sections of, for example, commercial areas such as London Rd and Leigh
Rd and Location 41 is in High Street Southend. Some of the locations concern
conservation areas: location 1 is near, but not within, Clifftown Conservation
Area; locations 2 and 3 are within Milton Conservation Area, and locations 30
and 31 are close to, but not within, Prittlewell Conservation Area.

Highways Licence

The erection of the 'gateways' on the highway requires a licence under the
Highways Act 1980. This would be subject to a number of conditions such as,
use of an approved council contractor, indemnity insurance/bond and a
section 278 agreement which also will cover future maintenance carried out by
the council approved contractor. Failure to comply with any of these matters
the licence would result in the license not being granted..

The Highway Licence covers the proposal in terms of the positions of each
structure and will evaluate potential concerns including impacts on clutter,
sight lines, obstruction (this would be assessed in relation to all including the
needs of disabled people), security and technical specification (including
colour of poles and type of wire) matters.

Development Control Report

The terms of the Licence would require weekly inspections for the lifetime of
the Eruv and the applicant must submit reports on the outcome of the
inspection, any defects identified and actions to be taken by the approved
council contractor to resolve these. An annual fee is also charged via the
licence to carry out ad hoc inspections to ensure maintenance is being carried
out.

4 Planning Considerations

4.1 The main considerations in the determination of this application are the
principle of the development, design and impact on the streetscene, access,
traffic and highways and impact on residential amenity, highways licence and
equalities and diversity matters.

5 Appraisal

Principle of Development
National Planning Policy Framework (NPPF) (2018); Core Strategy (2007)
Policies KP1, KP2, KP3, CP3, CP4, CP6 and CP7; Development
Management Document (2015) Policies DM1, DM3, DM5, and DM15 and
the Design and Townscape Guide (2009), Southend Central Area Action
Plan (SCAAP) (2018)

5.1

5.2

The proposed Eruv equipment is a form of built structure which fulfils a unique
religious and Orthodox Jewish communal function. It falls to be considered
against the relevant development plan policies.

One of the Core Planning Principles in paragraph 17 of the NPPF requires that
Planning should “take account of and support local strategies to improve
….cultural well-being for all, and deliver sufficient community and cultural
facilities and services to meet local needs.”

5.3 Core Strategy strategic objective SO13 is to “Secure the social and
physical infrastructure related to improving the health, education, lifelong
learning and well-being of all sectors of the community”.

5.4 Policy CP6 of the Core Strategy states that development proposals must
mitigate their impact on community infrastructure by contributing appropriately
to services and facilities that would be adversely affected not jeopardising the
Borough’s ability to improve the education attainment, health and well-being of
local residents and visitors to Southend. This will be achieved by ensuring the
needs of all residents and visitors, including disabled and other vulnerable
groups, are met and ensuring access and safety concerns are resolved within
all new development.

5.5 Accordingly there is policy support for the principle of the development
associated with the formation of an Eruv. The proposal’s impact in terms of
policies covering character (including Conservation Areas), design, amenity
access and highway matters are considered below on a site by site basis.

Development Control Report

Design and Impact on the Streetscene and Conservation Areas, Access,
Traffic and Highways and Impact on Residential Amenity

National Planning Policy Framework (2018); Core Strategy (2007)
Policies KP1, KP2, CP3, CP4; Development Management Document
(2015) Policies DM1, DM3, DM5 and the Design and Townscape Guide
(2009), Southend Central Area Action Plan (2018)

5.6 The National Planning Policy Framework requires new development to
reinforce local distinctiveness. Policy KP2 and CP4 of the Core Strategy,
Policies DM1 and DM3 and the Design and Townscape Guide advocate the
need for any new development to respect the character of the area and
complement the local character.

5.7 Policy DM1 of the Development Management Document requires all
development to be appropriate in its setting by respecting neighbouring
development and existing residential amenities “having regard to privacy,
overlooking, outlook, noise and disturbance, sense of enclosure/overbearing
relationship, pollution, daylight and sunlight.”

5.8

5.9

5.10

Policy DM3 of the Development Management Document states:

“The Council will seek to support development that is well designed and
that seeks to optimise the use of land in a sustainable manner that responds
positively to local context and does not lead to over-intensification, which
would result in undue stress on local services, and infrastructure, including
transport capacity”.

Policy DM5 of the Policy DM5 of the Development Management Document
states that all development proposals that affect a heritage asset will be
required to demonstrate the proposal will continue to conserve and enhance
its historic and architectural character, setting and townscape value. In relation
to development within Conservation Areas in particular, policy DM5 (Historic
Buildings) states that:

“Development proposals that are demonstrated to result in less than
substantial harm to a designated heritage asset will be weighed against the
impact on the significance of the asset and the public benefits of the proposal
and will be resisted where there is no clear and convincing justification for
this.”

In relation to development with conservation areas paragraph 302 of the
Design and Townscape Guide states that:

‘New buildings, extensions and alterations visible from public places should
positively enhance the character and appearance of the Conservation Area.’

Development Control Report

5.11 Section 72 of the Planning (Listed Buildings and Conservation Areas) Act
1990 requires that the Council pays ‘special attention to the desirability of
preserving or enhancing the character or appearance of conservation areas
when considering planning applications.’ Impacts on the settings of such
heritage assets must also be carefully considered under this legislation.

Amenity, Access and Highways Considerations related to location points
of street furniture for the Eruv

Site 1 - Footpath crossing Bridge at Hamlet Road/Scratton Road (2 no. 5.5 m
high poles with connecting wire)

5.12 The proposed poles and wire would be situated on the existing pavement to
the north of the railway bridge close to an existing lamppost to the east and
against the mesh fence to the railway embankment with a wire crossing the
bridge to the Scratton Road site at the rear of the footpath. The boundary of
Clifftown Conservation Area starts on the other side of this road bridge over
the railway cutting.

5.13 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway. Given the nature of existing street
furniture and the scale and design of the proposal, it is not considered that any
harm would be caused to the character and appearance of the Clifftown
Conservation Area.

Site 2 - Footpath crossing to 1 Avenue Road (2 no. 5.5m high poles with
connecting wire)

5.14 The proposed poles are to be located on the boundary next to no. 1 Avenue
Road to the west and to the south east at the start of the railway bridge next to
the mesh fencing to the railway embankment.

5.15 The poles are to be located within the Milton Conservation Area. It is not
considered that the siting of the poles would affect the character and
townscape value or the setting of the conservation area taking into account
similar equipment in the form of prevailing lampposts and telegraph poles
within the street scene and the simple and discrete design and scale of the
proposal. The poles will not materially impact on the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Site 3 - Milton Road Gardens to Sea Cadet Headquarters (2 no. 5.5m high
poles with connecting wire)

5.16 The poles are to be located to the south of the play area on the eastern side in
Milton Road Gardens and south of the Sea Cadet Headquarters to the west.

Development Control Report

5.17 The poles are to be located within the Milton Conservation Area. It is not
considered that the siting of the poles would affect the character and
townscape value or the setting of the conservation area taking into account
similar equipment in the form of prevailing lampposts and telegraph poles
within the street scene and the simple and discrete design and scale of the
proposal. The poles will not materially impact on the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway. Further details can be dealt
with by condition to ensure location ‘A’ to the south of the play area would not
interfere with the bridge deck.

Site 4 - Leonard Road crossing to 2 Hamlet Court Road to 20 and 22 Hamlet
Court Road (3 no. 5.5m poles with connecting wire and polycarbonate strip)
including the existing Lamp post corner of Hamlet Court Road and Ditton
Court Road

5.18 A 5.5m high pole is proposed next to the 2m high wire mesh fence on the
north side of the railway with a wire crossing Leonard Road to a matching pole
adjacent to the south flank of 2 Hamlet Court Road. A 5.5m high pole is to be
erected at the rear of the footpath next to the site boundary line between 20
and 22 Hamlet Court Road with a wire fixed to the top of the existing lamppost
located at the north end of the balustrade wall to the west side of the ramp. A
clear polycarbonate strip will be fixed with clear adhesive to the face of the
brick pier beneath the coping, under the line of the wire over.

5.19 The design and siting of the proposed poles, associated structures and wire is
found to be acceptable. The poles and wire would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway. Details of the polycarbonate
strip can be controlled by condition. Connecting the wire to an existing lamp
post to the north of the bridge on the west side of Hamlet Court Road, will
reduce street clutter and can be dealt with under a Section 278 Highways
agreement.

Site 5 - Valkyrie Road crossing Bridge (2no. 5.5 m high poles with connecting
wire)

5.20 The proposed poles and wire would be situated on the existing pavement to
the north of the crossing bridge close on the east side and close to an existing
lamppost to the west. The pole would be set 250mm to the south of the
existing pier on the east side and 900mm to the south of the existing lamp
post.

5.21 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Development Control Report

Site 6 - Britannia Road Footpath (2no. 3.5m high poles with connecting wire)
and a 2.6m high segmental arch to access to bridge over railway footpath
adjacent to 131-137 Crowstone Road

5.22 A 3.5m high pole is proposed at the rear of the Britannia Road footpath next to
the corner post of the galvanised steel paling fence to the east of the access
path to the railway bridge stairs with a wire crossing the path to a matching
pole adjacent to the corner post of the galvanised steel paling fence on the
west site, opposite with a galvanised tube arch above.

5.23 The design and siting of the proposed poles and galvanised tube arch is found
to be acceptable. The poles and archway would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Site 7- Chalkwell Avenue under Railway Bridge (2no. 1.05m high poles)

5.24 Two 1.05m poles (‘leci’) would be located next to the bridge abutment walls on
the east and west side of Chalkwell Avenue below the outer edge beam of the
bridge.

5.25 The design and siting of the proposed poles beneath the railway bridge is
found to be acceptable. The poles would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Site 8 - The Ridgeway to 1 The Crossways (2no. 5.5m high poles with
connecting wire)

5.26 A 5.5m high pole is to be located in the footpath in front of the chain link fence
to the south side of The Ridgeway set 250mm to the left of the concrete fence.
The pole to the south would link with a wire to a pole situated on the west side
of The Crossways in front of the brick boundary wall to 1 The Crossway set
approximately 900mm from the south end of the wall.

5.27 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 9 - Adjacent to 110 Hillside Crescent to adjacent 51 Mount Avenue (2 no.
5.5m high with connecting wire)

5.28 The proposed poles would be situated on Hillside Crescent next to 51 Mount
Avenue to the north and 110 Hillside Crescent to the south to the rear of the
side flanks of the properties.

Development Control Report

5.29 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Note – there is no Site 10

Site 11 - Relocate Parking Sign adjacent to Hadleigh Garage Leigh Road to
89 Leigh Road adjacent Lansdowne Avenue (2no.5.5m high poles with
connecting wire)

5.30 The existing kerbside parking pole on the south side of Leigh Road will be
replaced and re-sited with a new 5.5m high pole with wire connecting to a pole
next to the flank elevation of no. 89 Leigh Road fronting Lansdowne Avenue.

5.31 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 12 - Between 56 and 60 Woodfield Park Road (2.4m high ornamental
arch)

5.32 A 2.4m high black colour-coated ornamental arch with 50mm diameter posts
and wrought iron scrollwork above is proposed to the flank elevations of
numbers 56 and 60 Woodfield Park Drive.

5.33 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 13 - 101 Lansdowne Avenue, to adjacent 794 London Road, to adjacent
to 959 in Darlinghurst Grove (3no.5.5 poles with connecting wire)

5.34 A 5.5m pole is to be located to the north of the garage to 101 Lansdowne
Avenue on the west side linking to a new pole on the east side adjacent to the
flank elevation of 794 London Road with the wire spanning across London
Road to the side of no. 959 London Road fronting Darlinghurst Grove.

5.35 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Development Control Report

Site 14 - Adjacent 4 Glenbervie Drive in Darlinghurst Grove to adjacent to 61
Darlinghurst Grove (2no. 5.5m high poles with connecting wire)

5.36 A 5.5m pole is located to the flank elevation of no. 4 Glenbervie Drive (location
‘A’) and one adjacent to no 61 Darlinghurst Grove to the east of the garage.

5.37 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. The siting
next to 61 Darlinghurst Grove in close proximity to the vehicle access serving
the existing garage would not be so harmful as to warrant a refusal on access
or highways grounds. The poles would also not cause unacceptable visual
intrusion or obstruct or have an unacceptable impact on the public highway.

Site 15 - 69 Darlinghurst Grove to Land adjacent 73 Darlinghurst Grove (2 no.
3.5m high poles with connecting wire)

5.38 Two 3.5m poles are to be located to the south and north of the Prittlebrook
Greenway on the western side of Darlinghurst Grove with connecting wire.

5.39 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 16 - Between 34 and 36 Manchester Drive to opposite at Admiral Court
Manchester Drive (2 no. 5.5m high poles with connecting wire)

5.40 Two 5.5m high poles are be located to the south adjacent to no. 36
Manchester Drive joining diagonally to a matching pole outside of Admiral
Court to the north.

5.41 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 17- Westcliff High School for Boys to opposite St Thomas Moore High
School (2no. 5.5m high poles with connecting wire with polycarbonate panel
and galvanised steel sheet)

5.42 Two 5.5m high poles are to be erected to the south of St Thomas More High
School and north of Westcliff High School for Boys with a connecting wire
between. A 150mm wide x 600mm high x 9mm thick clear polycarbonate
panel is to be fixed by cable ties to the north carriageway kerbside and central
reservation colour coated railings. A 400mm x 800mm high steel sheet is also
proposed to match railings within the central reservation pedestrian guard rails
under the line of wire.

Development Control Report

5.43 The design and siting of the proposed poles, associated structures and wire is
found to be acceptable. The poles, structures and wire would not impact
adversely on the character, appearance and amenity of the area or the
amenity of residents. They would also not cause unacceptable visual intrusion
or obstruct or have an unacceptable impact on the public highway. Whilst the
polycarbonate panel and galvanised steel sheet fixings are not objected to on
the grounds of character, amenity of the area, highway or the amenity of
residents further details are required of their installation and maintenance and
this can be controlled by condition.

Site 18 - Adjacent 61 Mannering Gardens to adjacent 56 Mannering Gardens
and rear of 60 Bridgewater Drive (2no. 3.5m high poles with connecting wire)

5.44 3.5m high poles would be situated on either side of the road to the rear of the
Spa shop on the eastern side adjacent to 56 Mannering Gardens and an
informal access road to the west north of 61 Mannering Gardens.

5.45 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area taking into account the existing street
furniture or the amenity of residents. They would also not cause unacceptable
visual intrusion or obstruct or have an unacceptable impact on the public
highway.

Site 19 - Adjacent to Southbourne Grove Surgery, Bridgewater Drive to
opposite 313 Southbourne Grove (2no.5.5m high poles with connecting wire)

5.46 The proposed 5.5m poles would be situated on the junction of Bridgewater
Drive to the side of Southbourne Surgery and to the east next to 313
Southbourne Grove.

5.47 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 20 - Adjacent to 361 Westbourne Grove to adjacent to 350 Westbourne
Grove (2 no. 5.5m high poles with connecting wire)

5.48 A 5.5m pole is to be erected to the east end of the rendered flank boundary
wall of 361 Westbourne Grove with a wire crossing Westbourne Grove to a
second pole (5.5m) adjacent to a fence enclosing the rear garden of 350
Westbourne Grove.

5.49 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Development Control Report

Site 21 - Adjacent to 204 Carlton Avenue to between 70 and 72 Eastbourne
Grove (2no. 5.5m high poles with connecting wire)

5.50 The proposed poles would be situated on either side of Eastbourne Grove,
between the boundary of 70 and 72 Eastbourne Grove to the east and the rear
garden of 204 Carlton Avenue to the west.

5.51 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. The siting of
the pole on the eastern side of Eastbourne Grove on the boundary between
nos. 70 and 72 would not be so harmful as to warrant a refusal even when
account is taken of the proximity to the driveways. The poles would also not
cause unacceptable visual intrusion or obstruct or have an unacceptable
impact on the public highway.

Site 22 - Adjacent to 151 Carlingford Drive to the rear of 149 Carlingford Drive
(2no. 5.5m high poles with connecting wire)

5.52 The proposed poles are to be located to the rear of 149 Carlingford Drive next
to the rear garden on the eastern side of Commercial Road and to the side
elevation of 151 Carlingford Drive to the west in Commercial Road.

5.53 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. The poles
would not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway. The impact of the proposal on the
adjacent tree is found to be acceptable and this matter is assessed further
below.

Site 23 - Between 18a and 20 Carlingford Drive to adjacent 35 and 37
Carlingford Drive (2no 5.5m high poles with connecting wire)

5.54 The proposed poles would be situated adjacent to the eastern side elevation
of 35 and 37 Carlingford Drive to the north in Lavender Grove with wire
connecting to a pole to the southeast in Carlingford Drive between the
boundary of nos. 18a and 20.

5.55 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. The siting of
the pole on the southern side of Carlingford Drive on the boundary between
nos. 18a and 20 given the close proximity of the driveways serving each of the
properties would not be so harmful to warrant a refusal. The poles would also
not cause unacceptable visual intrusion or obstruct or have an unacceptable
impact on the public highway.

Development Control Report

Site 24 - Adjacent 159 Prittlewell Chase to adjacent to 157 Prittlewell Chase
(2no. 5.5m poles with connecting wire)

5.56 The poles would be situated to the rear of 157 Prittlewell Chase on the east
side of Chase Gardens with wire crossing to a pole on the western side of
Chase Road to the side elevation of 159 Prittlewell Chase.

5.57 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 25 - Adjacent 33 and 35 Hobleythick Lane to Southend High School for
Boys (2no 5.5m high poles with connecting wire)

5.58 A pole would be situated on the eastern side of Hobleythick Lane south of the
pedestrian access serving Southend High School for Boys with a wire crossing
to a pole in front of 33 and 35 Hobleythick Lane to the west.

5.59 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 26 - Land adjacent to 26 to 36 Hardwick Court to opposite adjacent to
Priory School (2no 5.5m high poles with connecting wire)

5.60 A pole would be situated to the rear of the footpath directly behind the existing
lamp post on the north side of the Burr Hill Chase junction with a wire crossing
the end of Burr Hill Chase to a matching pole adjacent to the corner post of
the colour-coated steel paling fence to Priory School.

5.61 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 27 - Front of 15-17 Stephen McAdden House to Opposite Victoria Avenue
– (2no 5.5m high poles with connecting wire with polycarbonate panel and
galvanised steel sheet)

5.62 A pole would be located to the rear of the footpath immediately to the right of
the brick pier and south of the existing telegraph pole (location ‘A’) in front of
Stephen McAdden House with a wire crossing Victoria Avenue to a matching
pole at the rear of the footpath behind the existing lamppost. A polycarbonate
panel is to be fixed by cable ties to the galvanised railings on the central
reservation.

Development Control Report

A 400mm x 800mm high steel sheet is also proposed to match railings fixed to
each side of the pedestrian guard rail over the baluster post, under the line of
wire.

5.63 The design and siting of the proposed poles, associated structures and wire is
found to be acceptable. The poles and wire would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway. Whilst the polycarbonate panel
and galvanised steel sheet fixings are not objected to on the grounds of
character, amenity of the area or the amenity of residents further details are
required of their installation and this can be controlled by condition.

Site 28 - Front of Priory Lodge to the access Road of Priory Park Entrance
(2no 5.5m high poles with connecting wire)

5.64 A 5.5m pole is to be located at the rear of the footpath adjacent to the low
brick wall in front of Priory Lodge with a wire crossing the Priory Park access
road to a matching pole next to the first post from the end of the railings
leading into Priory Park.

5.65 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 29 - Between 25 and 27 Priory Crescent to land adjacent 92 Priory
Crescent (2no 5.5m high poles with connecting wire)

5.66 A 5.5m high pole is to be located between the boundary of 25 and 27 Priory
Crescent with a wire crossing the road to a matching pole next to the end post
to the north side of the fence between the vehicular access of 82 and 92
Priory Avenue leading to Priory Works.

5.67 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 30 - West side of Station Approach to opposite Station Approach (2no
5.5m high poles with connecting wire and a polycarbonate panel)

5.68 The poles are to be situated on the west and east side of Station Approach
next to the existing chain link fencing. On the east side of Station Approach a
150mm wide, 600m high and 9mm deep clear polycarbonate panel is to be
fixed by means of cable ties to the road side of the kerbside galvanised

Development Control Report

railings. The site is near but not within Prittlewell Conservation Area.

5.69 The design and siting of the proposed poles, associated structures and wire is
found to be acceptable. The poles and wire would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
Given the nature of existing street furniture and the scale and design of the
proposal, it is not considered that any harm would be caused to the character
and appearance of the Prittlewell Conservation Area. They would also not
cause unacceptable visual intrusion or obstruct or have an unacceptable
impact on the public highway. Whilst the polycarbonate panel is not objected
to on the grounds of character, amenity of the area, heritage impacts or the
amenity of residents further details are required of their installation and this
can be controlled by condition.

Site 31 - East Street Railway Bridge opposite to the North of East Street (2no
5.5m high poles with connecting wire with polycarbonate panel and galvanised
steel sheet)

5.70 One pole is situated to the western end of the railway bridge on the north side
with a wire crossing East Street to a matching pole at the rear of the footpath
to the south side (western end). A 150m wide x 600m high x 9mm deep clear
polycarbonate panel is to be located to the kerbside galvanised railings to
each side. A 400mm x 800mm high galvanised steel sheet to match the
railings, fixed to each other to each side of the guard rail is also proposed
under the line of the wire over.

5.71 The design and siting of the proposed poles, associated structures and wire is
found to be acceptable. The poles and wire would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
Given the nature of existing street furniture and the scale and design of the
proposal, it is not considered that any harm would be caused to the character
and appearance of the Prittlewell Conservation Area. They would also not
cause unacceptable visual intrusion or obstruct or have an unacceptable
impact on the public highway. Whilst the polycarbonate panel and galvanised
steel sheet is not objected to on the grounds of character, amenity of the area
heritage impacts or the amenity of residents further details are required of their
installation and this can be controlled by condition.

Site 32- Rear of Arriva Bus Depot Prittlewell Footpath to rear of 18 Bircham
Road. A 2.4m segmental arch proposed at the Vale Avenue/Kenway end
across the footpath between the rear of Arriva Bus depot and rear of 18
Bircham Road

5.72 A 2.4m high segmental arch spanning the north end of the access path
between the west side of the steel palisade fence at the northwest corner of
18 Bircham Road.

5.73 The design and siting of the proposed arch is found to be acceptable. The
archway would not impact adversely on the character, appearance and
amenity of the area or the amenity of residents. They would also not cause
unacceptable visual intrusion or obstruct or have an unacceptable impact on

Development Control Report

the public highway.

Site 33 - Adjacent to 97 Milton Street to adjacent 88 Milton Street and St Ann’s
Road (2no 5.5m high poles with connecting wire)

5.74 The proposed poles would be situated to the south flank wall of 97 Milton
Street with a wire crossing Milton Street diagonally to a matching pole
adjacent to the flank wall of 88 Milton Street in St Ann’s Road approximately
1m from the front corner.

5.75 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 34 - Rear of 95-97 Sutton Road and Guildford Road to adjacent to 53-55
Sutton Road and Guildford Road (2no 5.5m high poles with connecting wire)

5.76 The poles are situated to the rear of the vehicle access of 95 Sutton Road with
a wire crossing Guildford Road to a matching pole 300mm away from the
brickwork pier to the right of the doors in the flank elevation of the Co-op
building at 53-55 Sutton Road.

5.77 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 35 - Adjacent to 43 Sutton Road to the footpath adjacent to Malvern
Coleman Street (2no 5.5m high poles with connecting wire)

5.78 The poles are situated to the flank elevation of 43 Sutton Road in Coleman
Street with a wire crossing Coleman Street diagonally to a matching pole
adjacent to a post in the railings in Coleman Street.

5.79 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 36 - Footpath to front of Malvern Sutton Road to the footpath adjacent 44
Sutton Road and Boscombe Road - 2no 5.5m high poles with connecting wire

5.80 One pole is to be situated to the rear of the footpath adjacent to the north of
the vehicular access to the flats on Sutton Road to a matching pole at the rear
of the footpath next to the end corner fence post of the close boarded timber
fence to the flank elevation of 44 Sutton Road.

Development Control Report

Development Control Report

5.81 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 37- Between 339 and 341 Southchurch Road to the footpath adjacent to
7 – 12 Glenhurst Mansions (2no 5.5m high poles with connecting wire)

5.82 A 5.5m pole is proposed to the rear of the footpath in front of the end of the
fence wall between 339-341 and 343 Southchurch Road with wire crossing
Southchurch Road diagonally to a matching pole at the rear of the footpath
next to the corner post of the railings to the east end of 7-12 Glenhurst
Mansions.

5.83 The design and siting of the proposed poles and wire is found to be
acceptable. The poles and wire would not impact adversely on the character,
appearance and amenity of the area or the amenity of residents. They would
also not cause unacceptable visual intrusion or obstruct or have an
unacceptable impact on the public highway.

Site 38 - Each side of the footpath to Lancaster Crescent under Railway
Bridge (2 no. 1.05m high poles)

5.84 Two 1.05m poles ‘leci’ located next to the bridge abutment wall on the each
side of the footpath to Lancaster Crescent below the outer edge beam of the
bridge.

5.85 The design and siting of the proposed poles ‘beneath the railway bridge is
found to be acceptable. The two poles would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Site 39 - To the east of Queensway Bridge to the west of Queensway Bridge
(2no. 1.05m high poles and a galvanised steel sheet)

5.86 Two 1.05m poles ‘leci’ located adjacent to the east and west of the abutment
directly below the outer edge beam of the Queensway Bridge. A 400mm wide
galvanised steel sheet to match the railings would be fixed to each side of the
pedestrian guard rail over the baluster posts under the edge of the bridge.

5.87 The design and siting of the proposed poles and associated structures
beneath the railway bridge is found to be acceptable. The two poles and sheet
would not impact adversely on the character, appearance and amenity of the
area or the amenity of residents. They would also not cause unacceptable
visual intrusion or obstruct or have an unacceptable impact on the public
highway. Details of the sheet would be secured through the conditions
recommended.

Development Control Report

Site 40 - To the east, west and north side of Chichester Road Bridge (4 no.
1.05m high poles’)

5.88 Four 1.05m poles (‘leci’) are proposed to be located on the north side of the
railway bridge over Chichester Road. These would be located east to west
adjacent to the central walls and abutment walls.

5.89 The design and siting of the proposed poles beneath the railway bridge is
found to be acceptable. The poles would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Site 41 - To the east and west of under the High Street Railway Bridge (4 no.
1.05m high poles)

5.90 Two 1.05m poles (‘leci’) located on the north side of railway bridge over the
High Street adjacent to the east abutment and a matching post adjacent to the
west abutment, directly beneath the outer edge of the beam over.

5.91 The design and siting of the proposed poles beneath the railway bridge is
found to be acceptable. The two poles would not impact adversely on the
character, appearance and amenity of the area or the amenity of residents.
They would also not cause unacceptable visual intrusion or obstruct or have
an unacceptable impact on the public highway.

Conclusions of design, character, access, highways and amenity
considerations

5.92 In summary it is found that the street furniture proposed in each of the 40
separate locations would not cause material harm by reason of their design, or
impact on character and that the proposals would preserve the character and
setting of the relevant conservation areas. Nor would the proposals cause
material harm to the safety and amenity of highway users, residents or
businesses. Subject to appropriate conditions the proposals are therefore
acceptable and policy complaint in the above regards.

Ecology and Biodiversity

National Planning Policy Framework (2018), Core Strategy (2007) Policies
KP1, KP2 and CP4 and Development Management Document (2015)
Policies DM1, DM2 and DM3.

5.93 The National Planning Policy Framework (section 11) states that local
authorities should aim to conserve and enhance biodiversity appropriately.
Planning decisions must prevent unacceptable harm to bio-diversity and
should require adequate mitigation measures where appropriate. Officers
have carried out an assessment of the application under the Habitats
Regulations 2010 and in particular Regulation 61. The Habitats Regulations
require a two-step process.

Development Control Report

Firstly consideration needs to be given as to whether the development is likely
to have a significant effect and if it does, the next step is to make an
appropriate assessment. The locations proposed for the Eruv street furniture
have no ecological designations. Taking into account the siting of the poles on
the rear edge of footpaths and street furniture in the form of lamp posts,
telegraph poles it is considered the impact on ecology is negligible. None of
the locations are sited within statutory nature conservation sites, sites of
special scientific interest, local wildlife site nor sites known to be containing
protected species.

Impact on trees

National Planning Policy Framework (2018), Core Strategy (2007) Policies
KP2 and CP4, Development Management Document (2015) Policy DM1
DM2 and DM3 and the Design and Townscape Guide (2009)

5.94 No trees are proposed for removal as part of the proposals and no trees
potentially affected by the Eruv street furniture are protected by tree
preservation orders or located within a conservation area. To ensure trees
within the highway or close proximity to the proposed Eruv street furniture are
safeguarded a suitable condition can be imposed to ensure works are carried
out in accordance with a tree protection plan and arboricultural report which
complies with Clause 7 of British Standard BS5837 - Trees in Relation to
Construction – Recommendations. This would be secured through the use of
a condition.

6 Equality and Diversity matters

6.1 Section 149 of The Equality Act 2010 sets out a general duty on public bodies.
This duty requires the Council to have due regard to the need to eliminate
discrimination and promote equality with regard to those with protected
characteristics, such as race, disability, and gender, including gender
reassignment, religion or belief, sex, pregnancy or maternity, and to foster
good relations between different groups when discharging its functions.

6.2 Equality duties require public authorities to demonstrate that any decision they
make is reached in a fair, transparent and accountable way, considering the
needs and the rights of different members of the community. This is achieved
through assessing the impact that changes to policies, procedures and
practices could have on different protected groups. Section 149 provides that:

(1) A public authority must, in the exercise of its functions, have due regard to
the need to:

(a) eliminate discrimination, harassment, victimisation and any other conduct
that is prohibited by or under this Act;
(b) advance equality of opportunity between persons who share a relevant
protected characteristic and persons who do not share it;
(c) foster good relations between persons who share a relevant protected
characteristic and persons who do not share it.

Development Control Report

6.3

(2) Having due regard to the need to advance equality of opportunity between
persons who share a relevant protected characteristic and persons who do not
share it involves having due regard, in particular, to the need to:

(a) remove or minimise disadvantages suffered by persons who share a
relevant protected characteristic that are connected to that characteristic;
(b) take steps to meet the needs of persons who share a relevant protected
characteristic that are different to the needs of persons who do not share it;
(c) encourage persons who share a relevant protected characteristic to
participate in public life or in any other activity in which participation by such
persons is disproportionately low.

(3) The steps involved in meeting the needs of disabled persons that are
different from the needs of persons who are not disabled include, in particular
steps to take account of disabled persons’ disabilities.

(4) Having due regard to the need to foster good relations between persons
who share relevant protected characteristic and persons who do not share it
involves having due regard, in particular, to the need to:

(a) tackle prejudice, and
(b) promote understanding

(5) Compliance with the duties in this section may involve treating some
persons more favourably than others; but that is not to be taken as permitting
conduct that would otherwise be prohibited by or under this Act.

(6)The relevant protected characteristics are:

· age;
· disability
· gender reassignment
· pregnancy and maternity
· race
· religion or belief
· sex
· sexual orientation

This Council delivers that Public Sector Equality Duty through its Corporate
Equality Objectives which include:

- The council continues to improve outcomes for all (including vulnerable
people and marginalised) communities by ensuring services are fully
accessible and responsive to differing needs of service users; and

- The diversity of Southend is celebrated and the Borough is an
increasingly cohesive place where people from all communities get on
well.

Development Control Report

6.4 This planning application falls to be considered on its planning merits but,
given the nature of the application, in reaching its decision the Local Planning
Authority must have regard to the provisions of the Equality Act 2010. This Act
requires the Local Planning Authority to demonstrate that any decision it
makes is reached in a fair, transparent or accountable way considering the
needs and rights of different members of the community.

6.5 Officers consider that the proposal has the potential to generate a number of
negative and positive impacts on groups with the protected characteristics of
age, disability, religion or belief.

6.6 Based upon the Census 2011 publication faith groups within Southend
Borough are characterised as follows:

Christian- 55.7%
No religion- 31.6%
Religion not stated- 7.8%
Muslim-1.9%
Hindu- 0.7%
Sikh- 0.1%
Buddhist- 0.5%
Jewish- 1.2%
Other religion- 0.5%

6.7 It is considered that the following protected groups could potentially be
affected by the proposal:

• Those of Jewish faith
• People from other Faith groups including Bahai, Buddhist, Christian, Hindu,
Jain, Muslim, Sikh
• People from Secular Groups including Agnostic, Atheist, Humanist
• Disabled people
• Elderly people
• Young children and parents of young children who are Jewish
• Jewish women (on the assumption that these have greater childcare
responsibility)

Orthodox Jews

6.8 As referred to elsewhere in the report, in the absence of an Eruv, it is
forbidden under Jewish law to carry (which includes pushing and pulling) in a
public thoroughfare on the Sabbath and on the Day of Atonement. Clearly the
impact of this prohibition will vary between persons depending how observant
they are of the Jewish Laws. The prohibition identified above has the following
adverse impacts on the very young, the very old and the disabled members of
the Jewish Community who observe the Sabbath:

- Parents cannot use a pram or pushchair to take their baby/young child with
them to the synagogue or other places such as to visit friends or relations.

Development Control Report

6.9

In effect this means that children aged two and under may be housebound as
will at least one of their parents, a situation that would continue to exist until all
the children in a family are able to walk the distances required.

-The elderly will often walk with the aid of a walking stick or some other form of
aid, this cannot be done on the Sabbath without transgressing Jewish law.

-Disability takes various forms and those who require an appliance such as a
wheelchair, walking stick, Zimmer frame to get out and about cannot make use
of such equipment in a public thoroughfare without transgressing Jewish Law
on the Sabbath.

-The prohibition also applies to the carrying of medication such as pills and
nebulisers unless the absence of such medication were life threatening. Less
obviously Jewish Law also prevents the carrying of reading glasses whilst
walking.

The introduction of the Eruv enabled by the proposed street furniture subject
of this planning application would directly benefit these members of the Jewish
community who are adversely affected as outlined above. Indirectly other
members of the Jewish community would benefit from the lifting of this
restriction on their friends and family members thus enabling all to socialize
and worship together on the Sabbath.

Other faith groups

6.10 The proposal could have a potential adverse impact on those of other non-
Jewish faith groups who feel it impinges on their beliefs. Officers nevertheless
consider the potential adverse impact of the proposal in these protected
groups is outweighed by the positive outcomes that the proposal will have
through enabling the very young, elderly and disabled members of the
Orthodox Jewish community to be able to carry out a range of activities on the
Sabbath and the Day of Atonement. In reaching this conclusion officers have
given weight to the impact that the proposals would have on the identified
protected groups, however the harm is outweighed by the other considerations
identified. In reaching this conclusion it is relevant to consider that the
proposed eruv equipment does not display or carry any Jewish or other overtly
religious symbolism that would allow it to be distinguished from other items of
street furniture. The equipment is designed and located so as to be readily
assimilated into the street scene.

Secular groups

6.11 This group includes Atheists, Agnostics and Humanists, a protected category
under the Equality Act 2010. The proposal could be perceived as potentially
raising secular tensions, promoting inequality and imposing religious beliefs on
other persons. However it is considered that these potential perceived adverse
impacts are mitigated by the Eruv street furniture not carrying any Jewish
symbolism and that it would be usually seen as part and parcel of the normally
expected street furniture in a suburban location.

Development Control Report

The harm that members of secular groups perceive could arise from the
proposal is significantly outweighed by the advantages that the proposal will
bring to the very young, elderly and disabled members of the Othodox Jewish
Community.

Disabled people

6.12 Whilst the proposal would benefit disabled members of the Jewish community
it is a reasonable potential concern that the proposed street furniture could
create a hazard to disabled persons using the highway. Officers consider
however that the design of the structures and the sites for the equipment have
been carefully chosen so as to prevent such situations arising to any
significant degree. The poles are 89mm in diameter so are relatively thin
structures that can often be sited at the back edge of the pavement, so as to
minimise intrusion onto the footway. Such poles are considerably smaller than
many items of street furniture that can be erected without the need for any
planning permission. The location of the poles has also had regard to existing
street furniture in the area and the relationship with other equipment so as not
to be prejudicial to highway or pedestrian safety.

6.13 Highways have been consulted throughout the process and have no
objections to the proposal.

6.14 In addition to planning permission being necessary, the street furniture also
needs to be licensed by the appropriate highway authority. This is a separate
procedure to the planning process and if, in consideration of these licences
the authority have concerns in respect of safety then the licence will not be
issued. Officers also find that having visited the individual sites and having
considered the proposed siting of the Eruv equipment, that any concerns in
respect of the safety of disabled members of the community would be
mitigated by the combination of the size and design of the equipment and its
location.

6.15 Given the above and the careful consideration given to the siting of the
individual poles, officers consider that the health and safety of disabled
persons would not be prejudiced by the proposal in the normal course of
events. Officers consider that the potential limited adverse impacts of the
proposal on disabled members of the community are outweighed by the
positive benefits that would accrue to the disabled members of the Orthodox
Jewish community.

Elderly People

6.16 There is a degree of overlap between the potential benefits and negative
impacts of the proposal on elderly people and those persons who are
disabled. Elderly persons may need to use walking aids such as a walking
stick in order to feel more confident and safe when walking. They may also
need the help of spectacles for reading and need to take medication at
frequent and regular intervals.

Development Control Report

Where they are members of the Orthodox Jewish community without the
introduction of an Eruv they would be prohibited from carrying these items on
the Sabbath and as such would be housebound and unable to take part in
various activities. The introduction of the eruv would remove this prohibition
and similar benefits would accrue to the elderly as for the disabled. The
location of the poles has had regard to existing street furniture in the area and
the relationship with other equipment so as not to be prejudicial to the
accessibility and safety of movement of elderly and/or disabled people.

The proposal would have clear and significant benefits for elderly member of
the Orthodox Jewish community which outweigh the potential limited harm to
elderly members of the community arising from the installation of the proposed
equipment.

Young Children and parents of young children in the Orthodox Jewish
Community

6.17 Without the introduction of an eruv young children, more specifically those that
have not reached walking age or are only capable of walking short distances,
would not be able to leave their home on the Sabbath to go to the synagogue
to worship or go out for any other activity.

6.18 At least one parent of young children would be effectively housebound by
having to look after their children who cannot walk to the synagogue, local
park, friends, grandparents etc. Furthermore, it is likely that mothers would
have a greater childcare responsibility and are therefore likely to be
disproportionately affected. The introduction of the Eruv would enable the use
of pushchairs, prams etc for taking children out on the Sabbath. This will not
only increase equality of opportunity for the children themselves but also their
carers. In addition there would be indirect benefits to the wider family groups
and community from being able to include all members in the communal
activities.

6.19 It is considered that the planning application itself provides an opportunity for
inter faith and religious understanding to be promoted. The application itself
outlines the role of the Eruv thus giving more insight to the wider community of
certain aspects of the Orthodox Jewish faith.

Overall conclusion on equalities impacts

6.20 This planning application falls to be considered on its planning merits but,
given the nature of the application, in reaching its decision the Local Planning
Authority must have regard to the provisions of the Equality Act 2010. This Act
requires the Local Planning Authority to demonstrate that any decision it
makes is reached in a fair, transparent or accountable way considering the
needs and rights of different members of the community.

Development Control Report

6.21 Officers consider that the proposal has the potential to generate a number of
negative and positive impacts on groups with the protected characteristics of
age, disability, sex, religion or belief. The potential impacts, both positive and
negative, of the proposal on the different groups have been identified and
weighed against each other. As evidenced by the report this is not an easy
task particularly when assessing the impact of the proposal on the
religion/beliefs of different groups.

6.22 The street furniture proposed would not prevent walking along the pavement,
driving or change the behaviour of any groups who do not currently observe
the Sabbath. The development would not change the use of the land nor
impose any changes in behaviour on others.

6.23 There would be benefits from the proposals to groups with protected
characteristics, including parents and grandparents of young children, the
disabled and their families, and the elderly. Officers consider that the benefits
to these protected groups would outweigh the potential harm to members of
other protected groups.

7 Conclusion

7.1 The National Planning Policy Framework identifies that the purpose of the
planning system is to contribute to the achievement of sustainable
development, which it advises has three dimensions; economic, social and
environmental. It is considered that this application is promoted by the social
dimension in that it reflects the community’s needs and supports its health,
social and cultural wellbeing. The environmental dimension of sustainable
development is also relevant in respect of the need to protect and enhance the
natural, built and historic environment when considering this application.

7.2 The application is found to be supported by the development plan policies as
an overarching strategic objective SO13 of the Core Strategy to “Secure the
social and physical infrastructure related to improving the health,
education, lifelong learning and well-being of all sectors of the community”.

7.3 It is only the physical street furniture that represents development requiring
planning permission and not the concept of the Eruv per se. Each individual
Eruv street furniture site has been assessed in detail and in each case it is
considered that the proposal would be acceptable in terms of its impact on the
character and amenities of the area and neighbouring residents including the
character and appearance of conservation areas where impacted.

7.4 The siting and design of the proposed street furniture on the public highway
has been carefully considered in respect of highway safety in general, the
potential for causing of obstructions and the potential impact the development
could have on the ability of disabled persons to use the public highway.
Officers consider that the proposal is acceptable in these regards.

Development Control Report

7.5 The impact of the proposal is also found to be acceptable with regard to
biodiversity, ecological and tree matters subject to the conditions
recommended.

7.6 The potential impacts of the proposal on persons with characteristics that are
protected by the Equality Act 2010 have been taken carefully into account in
the consideration of this application. It is found that no one group would be
significantly directly disadvantaged by the proposed Eruv, however those
Jews who observe Jewish Law against carrying on the Sabbath would benefit
significantly. There would be benefits from the proposals to groups with
protected characteristics, including parents and grandparents of young
children, the disabled and their families, and the elderly. Officers consider that
the benefits to these protected groups would outweigh the potential harm to
members of protected groups.

7.7 Section 38(6) of the Planning and Compulsory Purchase Act 2004 requires the
Council to determine any application in accordance with the statutory
development plan unless material considerations indicate otherwise. All
relevant policies contained within National Planning Policy Framework, Core
Strategy, Development Management Document, Design and Townscape
Guide as well as other relevant guidance and material considerations, have
been carefully considered and taken into account by the Local Planning
Authority in their assessment of this application.

7.8 For the reasons set out in the previous sections of this report it is concluded
that the proposed development accords with the relevant development plan
policies and constitutes a sustainable form of development. It is therefore
considered that there are material planning considerations which justify the
grant of planning permission for the proposed street furniture in accordance
with development plan policies.

8 Development Plan

8.1 National Planning Policy Framework (2018)

8.2 Core Strategy (2007) Policies KP1 (Spatial Strategy), KP2 (Development
Principles), KP3 (Implementation and Resources), CP3 (Transport and
Accessibility), CP4 (The Environment and Urban Renaissance), CP6
(Community Infrastructure), CP7 (Sport, Recreation and Greenspace)

8.3 Development Management Document (2015) Policies DM1 (Design Quality),
DM2 (Low Carbon Development and Efficient Use of Resources) DM3
(Efficient and Effective Use of Land), DM5 (Historic Buildings) DM15
(Sustainable Transport Management)

8.4 Design and Townscape Guide (2009)

8.5 Southend Central Area Action Plan (2018)

8.6 The Community Infrastructure Levy Charging Schedule (2015)

Development Control Report

9 Relevant Planning History

9.1 None.

10 Representation Summary

Highways

Location 1, Scratton Road, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 2, Avenue Road, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 3, Milton Road both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway. Location A
must be checked to ensure that the erection of the pole does not interfere with
the bridge deck.

Location 4, Leonard Road / Hamlet Court Road, both locations are acceptable.
They would not obstruct or have an unacceptable impact on the public
highway.

Location 5, Valkyrie Road, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 6, Britannia Road Footpath, the location is acceptable. It does not
obstruct or have an unacceptable impact on the public highway.

Location 7, Chalkwell Avenue, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 8, The Ridgeway, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 9, Hillside Crescent, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 11, Lansdowne Avenue, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 12, Woodfield Park Drive, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 13 a,b,c, London Road, the locations are acceptable. They do not
obstruct or have an unacceptable impact on the public highway.

Location 14, Glenbervie Drive, both locations are acceptable. They would also
not cause unacceptable visual intrusion or obstruct or have an unacceptable
impact on the public highway.

Location 15, Prittle Brook, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Development Control Report

Location 16, Manchester Drive, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 17, Kenilworth Gardens, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway. Further
details of the polycarbonate panel and galvanised steel sheet fixings will be
required at this location before this location is implemented.

Location 18, Mannering Gardens, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 19, Southbourne Grove, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 20, Westbourne Grove, both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 21, Eastbourne Grove, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 22, Commercial Road, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 23, Lavender Grove, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 24, Chase Gardens, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 25, Hobleythick Lane, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 26, Burr Hill Chase, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 27, Victoria Avenue, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 28, Priory Park Entrance, Locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 29, Priory Crescent, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 30, Station Approach, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 31, East Street, both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway. Location A/B
must be checked to ensure that the erection of the pole does not interfere with
the bridge deck.

Location 32, Vale Avenue, the location is acceptable. It does not obstruct or
have an unacceptable impact on the public highway.

Development Control Report

Location 33, Milton Street, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 34, Guildford Road, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 35, Coleman Street, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 36, Sutton Road, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 37, Southchurch Road, Both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 38, Lancaster Gardens, Both locations are acceptable. They would
not obstruct or have an unacceptable impact on the public highway.

Location 39, Queensway. Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 40, Chichester Road, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

Location 41, High Street, Both locations are acceptable. They would not
obstruct or have an unacceptable impact on the public highway.

In conclusion, having reviewed the application there are no highway objections
to the proposal.

Network Rail

10.2 The Developer must ensure that their proposal, both during construction and
after completion of works on site, does not:

 encroach onto Network Rail land

 affect the safety, operation or integrity of the company’s railway and its
infrastructure

 undermine its support zone

 damage the company’s infrastructure

 place additional load on cuttings

 adversely affect any railway land or structure

 over-sail or encroach upon the air-space of any Network Rail land

 cause to obstruct or interfere with any works or proposed works or
Network Rail development both now and in the future

Development Control Report

The developer should comply with the following comments and requirements
for the safe operation of the railway and the protection of Network Rail's
adjoining land.

Future maintenance

The development must ensure any future maintenance can be conducted
solely on the applicant’s land. The applicant must ensure that any
construction and any subsequent maintenance can be carried out to any
proposed buildings or structures without adversely affecting the safety of,
or encroaching upon Network Rail’s adjacent land and air-space, and
therefore all/any building should be situated at least 2 metres (3m for
overhead lines and third rail) from Network Rail’s boundary. The reason for
the 2m (3m for overhead lines and third rail) stand-off requirement is to
allow for construction and future maintenance of a building and without
requirement for access to the operational railway environment which may not
necessarily be granted or if granted subject to railway site safety requirements
and special provisions with all associated railway costs charged to the
applicant. Any less than 2m (3m for overhead lines and third rail) and there
is a strong possibility that the applicant (and any future resident) will need to
utilise Network Rail land and air-space to facilitate works. The applicant /
resident would need to receive approval for such works from Network Rail
Asset Protection, the applicant / resident would need to submit the request at
least 20 weeks before any works were due to commence on site and they
would be liable for all costs (e.g. all possession costs, all site safety costs, all
asset protection presence costs). However, Network Rail is not required to
grant permission for any third party access to its land. No structure/building
should be built hard-against Network Rail’s boundary as in this case there
is an even higher probability of access to Network Rail land being required
to undertake any construction / maintenance works. Equally any
structure/building erected hard against the boundary with Network Rail will
impact adversely upon our maintenance teams’ ability to maintain our
boundary fencing and boundary treatments.

Drainage

Storm/surface water must not be discharged onto Network Rail’s property or
into Network Rail’s culverts or drains except by agreement with Network Rail.
Suitable drainage or other works must be provided and maintained by the
Developer to prevent surface water flows or run-off onto Network Rail’s
property. Proper provision must be made to accept and continue drainage
discharging from Network Rail’s property; full details to be submitted for
approval to Network Rail Asset Protection. Suitable foul drainage must be
provided separate from Network Rail’s existing drainage. Soakaways, as a
means of storm/surface water disposal must not be constructed near/within 10
– 20 metres of Network Rail’s boundary or at any point which could adversely
affect the stability of Network Rail’s property. After the completion and
occupation of the development, any new or exacerbated problems attributable
to the new development shall be investigated and remedied at the applicants’
expense.

Development Control Report

Plant & Materials

All operations, including the use of cranes or other mechanical plant
working adjacent to Network Rail’s property, must at all times be carried
out in a “fail safe” manner such that in the event of mishandling, collapse
or failure, no plant or materials are capable of falling within 3.0m of the
boundary with Network Rail.

Scaffolding

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.

Piling

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 approval to Network Rail Asset
Protection prior to the commencement of works and the works shall only
be carried out in accordance with the approved method statement.

Fencing

In view of the nature of the development, it is essential that the developer
provide (at their own expense) and thereafter maintain a substantial, trespass
proof fence along the development side of the existing boundary fence, to a
minimum height of 1.8 metres. The 1.8m fencing should be adjacent to the
railway boundary and the developer/applicant should make provision for its
future maintenance and renewal without encroachment upon Network Rail
land. Network Rail’s existing fencing / wall must not be removed or damaged
and at no point either during construction or after works are completed on site
should the foundations of the fencing or wall or any embankment therein, be
damaged, undermined or compromised in any way. Any vegetation on
Network Rail land and within Network Rail’s boundary must also not be
disturbed. Any fencing installed by the applicant must not prevent Network
Rail from maintaining its own fencing/boundary treatment.

Lighting

Any lighting associated with the development (including vehicle lights) must
not interfere with the sighting of signalling apparatus and/or train drivers vision
on approaching trains. The location and colour of lights must not give rise to
the potential for confusion with the signalling arrangements on the railway.
The developers should obtain Network Rail’s approval of their detailed
proposals regarding lighting.

Development Control Report

Noise and Vibration

The potential for any noise/ vibration impacts caused by the proximity between
the proposed development and any existing railway must be assessed in the
context of the National Planning Policy Framework which hold relevant
national guidance information. The current level of usage may be subject to
change at any time without notification including increased frequency of trains,
night time train running and heavy freight trains.

Vehicle Incursion

Where a proposal calls for hard standing area / parking of vehicles area near
the boundary with the operational railway, Network Rail would recommend the
installation of a highways approved vehicle incursion barrier or high kerbs to
prevent vehicles accidentally driving or rolling onto the railway or damaging
lineside fencing.

[Officer Comment: The above points have been taken into consideration
in relation to material planning considerations. A number of the points
raised by Network Rail are covered by separate legislation].

10.3

Parks

No objections raised subject to conditions

Natural England

10.4 Statutory nature conservation sites – no objection

Natural England has assessed this application using the Impact Risk Zones
data (IRZs). Natural England advises your authority that the proposal, if
undertaken in strict accordance with the details submitted, is not likely to have
a significant effect on the interest features for which Essex Estuaries (SAC),
Crouch & Roach Estuaries (Mid-Essex Coast Phase 3) (SPA & Ramsar) and
Benfleet & Southend Marshes (SPA & Ramsar) have been classified. Natural
England therefore advises that your Authority is not required to undertake an
Appropriate Assessment to assess the implications of this proposal on the
site’s conservation objectives.

In addition, Natural England is satisfied that the proposed development being
carried out in strict accordance with the details of the application, as
submitted, will not damage or destroy the interest features for which the
Crouch & Roach Estuaries SSSI and Benfleet & Southend Marshes SSSI
have been notified. We therefore advise your authority that these SSSI does
not represent a constraint in determining this application. Should the details of
this application change, Natural

England draws your attention to Section 28(I) of the Wildlife and Countryside
Act 1981 (as amended), requiring your authority to re-consult Natural England.

Development Control Report

10.5

Protected species

We have not assessed this application and associated documents for impacts
on protected species. Natural England has published Standing Advice on
protected species.

Local sites
If the proposal site is on or adjacent to a local site, e.g. Local Wildlife Site,
Regionally Important Geological/Geomorphological Site (RIGS) or Local
Nature Reserve (LNR) the authority should ensure it has sufficient information
to fully understand the impact of the proposal on the local site before it
determines the application.

Sites of Special Scientific Interest Impact Risk Zones

The Town and Country Planning (Development Management Procedure)
(England) Order 2015 requires local planning authorities to consult Natural
England on “Development in or likely to affect a Site of Special Scientific
Interest” (Schedule 4, w). Our SSSI Impact Risk Zones are a GIS dataset
designed to be used during the planning application validation process to help
local planning authorities decide when to consult Natural England on
developments likely to affect a SSSI.

Milton Conservation Society

Object on following grounds: Unsightly poles harmful to street scene and
conservation area; wire is a danger to wildlife; broken wire may harm public;
possible further conflict with similar boundary proposals by other faith groups;
an application by one faith group, not representative of wider society, should
not be a material consideration in determination of this application.

10.6 Chalkwell Residents Association

Convey concerns that proposed structures will add to cluttered streetscene
throughout the Borough and Chalkwell ward. Concerns about unsightliness
and may require maintenance in event of damage and hope that they won’t
obstruct pavements of properties’ accesses.

Public Consultation

10.7 Site notices were posted at the 40 locations as detailed in paragraph 1.2
above on the 2nd October 2017. A press notice was published on 4th October
2017. 107 letters of representation have been received (39 support and 68
objections) in relation to the proposal. The comments made can be
summarised as follows.

Comments made in support (39 received):

 Expression for support without further details

Development Control Report

 An Eruv will enable families with young children to participate more
widely in community activities

 Eruvs are common throughout the UK in other towns and cities
 The Eruv isn’t obtrusive and won’t be seen by the general public

including this being the case in other authorities where Eruvs exist
 An Eruv will enable families with young children, the elderly and people

with disabilities to push/ use pushchairs/ wheelchairs and other aids
without being restricted by Sabbath laws as well as improving quality of
life for general community

 An Eruv will bring the community as a whole together including for
religious services, education and social functions

 Jewish law requires the Eruv to be regularly checked and maintained so
it will not fall into disrepair and its upkeep will continue to be privately
funded

 An Eruv will be a positive consideration for families seeking to move to
the Borough including those with personal and/or family disabilities and
will add to Southend’s attraction for holidays or breaks

 Southend has supported a Jewish population in its Borough for over a
century. The Eruv will convey a positive message about the tolerance of
this town

 An Eruv will support investment for regeneration and higher business
rates / Council tax income

 An Eruv will enable medication to be carried including to enable visits to
the synagogue

Summary of objections (68 received);
 Objection without detailed reason
 Harm to resident, user and wider area amenity
 Design unacceptable
 Harm to character and appearance of area
 Harm to heritage assets
 Harm to highway users
 Principle of erecting unsightly poles outside houses
 Inappropriate to erect religious barriers on public highways
 Legal background to any decisions on the Eruv proposal should be

according to English law except as allowed by EJC rulings
 Request (submission) in the name of Southend and Westcliff Hebrew

Congregation (SWHC) made without agreement of the community and is
not in its best interests. Approx. 50% of the (relevant) community are
excluded from the purpose which the Eruv is meant to address. Southend’s
Jewish community are well integrated within the community and people of
all faiths. The Jewish community have never needed an Eruv and don’t
now. The Eruv will be of no benefit to the vast majority of the Jewish
community

 Concerns about potential maintenance of the poles and wires and risk of
vandalism’ graffiti and metal theft plus possible anti-Semitic incidents

 An Eruv will unnecessarily create too much street furniture, a proliferation
of poles and resultant clutter

Development Control Report

 Eruv equipment will be unsightly, obtrusive and intrusive
 An Eruv will cause bad feeling in the community
 Those proposing the Eruv should instead abide by their own rules, rather

than propose an Eruv breaking those rules
 Concerns that the new structures will be erected in the borough without

proper residents consultation
 New street furniture should serve a (collective) purpose for the whole

community not just one small element
 If one religious group is allowed to erect street furniture in 40 locations

around the Borough others will be entitled to do so and where will it stop.
 Proposed street furniture is at odds with SPD3 Streetscape Manual
 Allowing one group to enforce its religious structures on non-religious

residents would seem at odds with the Equality Act 2010
 Comparison drawn with historic formation of Jewish ghettos
 Religious symbolism should be restricted to places of worship and religious

groups should not be allowed to display symbolism in so many public
spaces maintained by the area’s taxpayers

 This additional street furniture would create more obstacles for all
pedestrians including wheelchair users and visually impaired people

 Impact on accessibility where next to residential driveway
 Eruv’s in other locations have been where the orthodox Jewish community

already exists which is not the case in Southend. So this application is
premature

 There is no reliable method to ascertain the actual necessary delineation of
the Eruv

 Downgrading of residential roads through clutter will affect property values
and will reduce income to the Council plus who will compensate
householders?

 This is a Christian country and non- Christian religious beliefs should not
be forced onto others

 If friction arises hidden cameras may be put up which only the Council
should have the right to do

 Fanatics make these outrageous rules so they should alter them to sort out
their own needs

 Harm to outlook caused by tall, unsightly poles including casting shadows
on adjacent properties

 Potential contradiction of British values
 Harmful to community cohesion
 Structures should be eligible for payment of Community Infrastructure Levy

(CIL)
 An Eruv does not comply with criteria in the Equality Act 2010 or the Public

Sector Equality Duty
 Health and safety implications
 An Eruv does not comply with the Human Right to self-determination
 An Eruv is an imposition to those who live in Southend and Westcliff who

are not Orthodox Jews and many see an Eruv as offensive and
sacrilegious behaviour

 Why bring attention to the area and increase the risk of terrorism

Development Control Report

 The concept of an Eruv is outdated
 Too many unanswered questions within the application
 Who will pay for removal of graffiti?
 Who will pay for an archaeology dig at each site?
 Who will decide on the colour, design and placement of the structures?
 Who pays for the structures, their maintenance, regular inspection and

insurance and who bears legal responsibility in perpetuity?
 Potential for Council tax reduction claims by affected residents
 Reference to experience and problems with Eruvs in other countries
 Potential for interpreting Jewish laws in other ways to circumvent

perception of the requirement for an Eruv
 Why is an Eruv required at this time when there is no historical precedent

for a local Eruv?
 Proposal will change the cultural mix of Chalkwell /Westcliff as more

Jewish families move into the area
 The proposal relies on extremely selective use of the Core Strategy,

Human Rights and equality legislation
 That rather than reliance on site notice consultation a public meeting

should have been held
 Extent and nature of publicity for the proposals
 Disturbance caused through infrastructure needs of the Orthodox Jewish

community
 The proposal for street furniture and wires is a device for a far broader aim

of self-interested social engineering
 Disagreement with content and opinions expressed in the application

Design and Access statement
 Community who are subject of the application are, contrary to the Design

and Access Statement able to leave their homes on the Sabbath , it is that
they choose not to do so

 The application refers to approved Eruvs elsewhere but not those rejected
 The proposed eruv will segregate rather than integrate the community
 Effect on utilities within the highway
 Visibility from conservation areas
 Wire is a hazard to birds and bats in flight
 An independent Environmental Impact assessment (EIA) should be scoped

and paid for by the applicant
 No economic benefit to (vast majority) of non-Jews who live in Southend as

most of the incomers only frequent Jewish establishments
 (Objector) wishes to be free of religion
 Reference to Holocaust and ill-advised for any religious group to define

their own (potential) ghetto through erecting boundary posts
 An Eruv is unnecessary and (the issue) could be solved using free map,

Sat-Nav or use of existing landmarks
 Reference to relationship between street furniture and Controlled parking

Zones
 The Eruv could use existing street furniture rather than require additional
 Application details incomplete
 No reference to (separately required) highways licence

Development Control Report

 A divisive religious concept that together with symbolism has no place in a
secular society

 The street furniture will not enhance the conservation areas
 The huge scale of the project is for the benefit of only (some) 600 families

in the Borough (similarly expressed as approximated percentages in
various representations)

 Queries about Southend’s population composition

These concerns are noted and they have been taken into account in the
assessment of the application. However, they are not found to represent a
reasonable basis to refuse planning permission in the circumstances of this
case. The points are addressed in greater detail where relevant in the earlier
sections of this report.

10.8 Councillor Flewitt and Councillor Folkard requested this application be dealt
with by Development Control Committee.

11 Recommendation

Members are recommended to GRANT PLANNING PERMISSION subject
to the following conditions:

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

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

02 The development hereby permitted shall be carried out in accordance
with the following approved plans: 911.001 (Location Plan) ; 911.51;
911.002; 911.1; 911.2; 911.3; 911.4 A & B; 911.4 C & D; 911.5; 911.6;
W.911.6; 911.7; 911.8; 911.9; 911.11; 911.12; 911.13 A & B; 911.13 C;
911.14; 911.15; 911.16; 911.17; 911.18; 911.19; 911.20; 911.21; 911.22;
911.23; 911.24; 911.25; 911.26; 911.27; 911.28; 911.29; 911.30; 911.31;
911.32 Rev A; 911.33; 911.34; 911.35; 911.36; 911.37 Rev A; 911.38;
911.39; 911.40 A & B; 911.40 C & D; 911.41

Reason: To ensure that the development is carried out in accordance
with the policies in the Development Plan.

03 In respect of all sites hereby approved, details of the design and colour
of the external surfaces of the posts and poles and associated structures
plus, in respect of sites 17, 27, 30, 31 and 39 the detailed locations, sizes
and design details of the polycarbonate and steel sheet fixings, shall be
submitted to the Local Planning Authority and approved in writing prior
to the commencement of the development at a particular site. Each
individual pole, post or structure hereby approved shall be implemented
in full accordance with the details approved under this condition within 6
months of the erection of that particular pole, post or structure.

Development Control Report

Reason: To safeguard character and appearance of surrounding area in
accordance with the National Planning Policy Framework Policies KP2
and CP4 of the Core Strategy 2007 and policies DM1 and DM3 of the
Development Management 2015 and the advice contained within the
Design and Townscape Guide 2009.

04 A Construction and Maintenance Strategy, for all works hereby approved
on or adjacent to the public highway, shall be submitted to and approved
in writing by the Local Planning Authority, in consultation with Local
Highway Authority, prior to the commencement of the development. The
Construction and Maintenance Strategy submitted shall include details
on how the Eruv structure (poles, posts, associated structures and wire)
would be constructed and maintained in a manner that would not
compromise highway and pedestrian safety or unacceptably impact on
movements on the public highway. The development shall be
implemented and in full accordance with the approved Construction and
Maintenance Strategy and maintained in accordance with this Strategy in
perpetuity.

Reason: In the interests of highway and pedestrian safety and to ensure
that disruption to pedestrians and traffic on the road network arising
from the development would be kept to a minimum in accordance with
the National Planning Policy Framework Policies KP2, CP3 and CP4 of
the Core Strategy 2007 and Policies DM1, DM3 and DM15 of the
Development Management 2015 and the advice contained within the
Design and Townscape Guide 2009.

05 No site works or other works associated with this development shall be
commenced before an Arboricultural Method Statement and Tree Works
Plan, detailing the precautions to be taken to minimise damage to trees
within and adjacent the sites and any works to be carried out to trees as
part of the implementation of the proposal (where relevant), in
accordance with British Standards BS5837:2012 and BS3998:2010, has
been submitted to and approved in writing by the Local Planning
Authority. The development shall be carried out in full accordance with
the Arboricultural Method Statement and Tree Works Plan approved
under this condition. The approved tree protection measures shall be
fully installed before the commencement of works and maintained during
construction.

Reason: In the interests of visual amenity and to ensure a satisfactory
standard of tree protection, pursuant to Core Strategy (2007) Policies
KP2 and CP4, Development Management Document (2015) Policies DM1,
DM3 and the advice contained in the Design and Townscape Guide
(2009).

Development Control Report

06 No site works or other works associated with this development shall be
commenced unless and until an assessment of the impact of the wires
on the flight paths of birds, for those approved structures within the
reasonable proximity of Priory Park, have been submitted to and
approved in writing by the Local Planning Authority. The assessment
shall identify and propose measures such as, but not limited to, bird
deflectors necessary to mitigate any identified harmful impacts and
those agreed measures shall be fully installed prior to completion and
first use of the respective developments and shall be permanently
maintained for the lifetime of the developments hereby approved.

Reason: To ensure that the development protects local ecology in
accordance with the National Planning Policy Framework, Policy KP2
and CP4 of the Council’s Core Strategy (2007)

Informatives

01 The erection of the Eruv structures (poles, wires and any other
associated works) on the highway would require a Highways Licence
under the Highways Act 1980. This Licence would be subject to a
number of conditions such as design, use of an approved contractor,
indemnity insurance and a bond. If there are problems with any of these
matters the licence would not be granted. The Highway Licence covers
the proposal in terms of the positions of each pole and will check for any
potential concerns, including impacts on clutter, sight lines, obstruction
(this would be assessed in relation to all including the needs of disabled
people), security and technical specification (including colour of poles
and type of wire). The terms of the Licence require weekly inspections
for the lifetime of the Eruv and the applicant must submit reports on the
outcome of the inspection, any defects identified and actions taken to
resolve. The Highways Group also charge an annual fee via the licence
to carry out ad hoc inspections to ensure maintenance is being carried
out.

02 Structures located on a footway or a footpath must allow for a minimum
clearance of 1.5 metres for pedestrians. Location of any existing
furniture in the vicinity must be taken into consideration to ensure that
the minimum clearance required for pedestrians is not compromised.

03 The applicant is advised that any structures to be sited within or project
over adopted highway will require Licences under the Highways Act
1980 in addition to planning permission. The exact location and details
of these structures will be agreed as part of the licensing process.
Please note that Licenses under the Highways Act 1980 will be issued for
structures located on areas under the Local Authority’s responsibility.
For structures located in other areas, the applicant should seek an
agreement with the land owner. For structures impacting on adjacent
boroughs, agreement must be sought from the relevant authorities.

04 The applicant is advised that on sites located on traffic sensitive routes,

Development Control Report

deliveries during the construction period should not take place during
restricted hours.

05 Any and all works carried out in pursuance of this grant of planning
permission will be subject to the duties, obligations and criminal
offences contained in the Wildlife and Countryside Act 1981 (as
amended). Failure to comply with the provisions of the Wildlife and
Countryside Act 1981 (as amended) may result in a criminal prosecution.

06 The applicant is advised that they would be fully responsible for the
maintenance of the proposed Eruv poles, wire and leci to be placed on
the public highway at all times.

07 The applicant is advised that they would be liable for the cost of any
rectification work to be undertaken to rectify damages caused to the
public highway resulting from construction and maintenance of the
proposed Eruv structures.

08 The applicant is advised that they would be fully liable for claims and
damages arising from third parties associated with the proposed Eruv
poles, wire and leci to be erected on the public highway.

