Planning & Transportation Regulatory Panel – 3rd November 2011

PLANNING AND TRANSPORTATION REGULATORY PANEL
 3rd November, 2011

Meeting commenced:
 9:30 a.m.

 fillin "end time" “
ended:
 10:25 a.m.
PRESENT:
Councillor Clague – In the Chair

Councillors Antrobus, K. Garrido, Kean, Lea, Mold, Ord, Potter,

L. Turner, G. Wilson and R. Wilson
95.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Heywood, McIntyre, Tope and Mr. J. Wheelton.

96.
DECLARATIONS OF INTEREST
There were no declarations of interest.
97.
MINUTES OF PROCEEDINGS

RESOLVED: THAT the minutes of the meeting of the Planning and Transportation Regulatory Panel, held on 20th October, 2011, be approved as a correct record, subject to Minute 91 being amended to indicated that planning permission in respect of application number 11/60830/FUL (Former Riverside House, 1 St. Simon Street, Salford M3 7ET) was granted subject to confirmation being obtained that a material start had occurred on the site.
98.
10/58751/OUT – CLEGGS LANE MILL, SEDDON STREET, LITTLE HULTON M38

9RN – EXTENSION OF TIME LIMIT FOR IMPLEMENTATION OF PLANNING PERMISSION 06/52779/OUT FOR AN OUTLINE PLANNING APPLICATION (TO INCLUDE SITING AND MEANS OF ACCESS) FOR THE ERECTION OF 16 DWELLINGS

(Full details of this matter are contained in the report of the Strategic Director for Sustainable Regeneration).

RESOLVED:
(1) THAT it be noted that, following consideration by the Panel, planning

permission in respect of the above application was granted, subject to the conditions
listed, and that:-

(i) The Strategic Director of Customer and Support Services be authorised to

enter into a legal agreement under Section 106 of the Town and Country Planning Act, to secure the following heads of terms:-

· open space provision

· public realm, infrastructure and heritage

· construction training

· climate change

(ii) The applicant be informed that the Council is minded to grant planning

permission, subject to the conditions listed, on completion of such a legal agreement.

(iii) Authority be given for the decision notice relating to the application to be issued

(subject to the conditions and reasons listed) on completion of the above legal agreement.

(iv) Authority be given to refuse the application if the applicant fails to complete the

S106 agreement within a reasonable period on the grounds that the proposals do not support the aims and objectives of policies DP1, DP4 and L4 of the Regional Spatial Strategy.
99. 11/60843/OUT – CYGNET HOUSE – 111 TAYLORSON STREET SOUTH, SALFORD,
M5 3BL – OUTLINE APPLICATION INCLUDING ACCESS, APPEARANCE, LAYOUT AND SCALE FOR THE DEMOLITION OF THE EXISTING BUILDINGS AND FOR THE ERECTION OF A MIXED USE DEVELOPMENT COMPRISING OF A 204 ROOMED HOTEL, 45 APARTMENT HOTEL SUITES, 132 RESIDENTIAL APARTMENTS 14,279SQ.M OF OFFICE SPACE, 1,233SQ.M OF LEISURE FACILITIES AND 758 SQ.M OF RETAIL UNITS TOGETHER WITH 2 LEVEL BASEMENT CAR PARKS COMPRISING OF 5 STOREYS TO 24 STOREYS (RESUBMISSION OF 10/59773/OUT)
(Full details of the above matter are contained in the report of the Strategic Director for Sustainable Regeneration, as amended, in the supplementary report).
It was reported that, following the production of the Amendment Report, an additional representation had been received from Transpot for Greater Manchester requesting that, at the reserved matters stage, information be provided regarding the detailed design of the junction at Ordsall Lane and Taylorson Street South.

John Butler referred to the additional condition within the Amendment Report which indicated that, prior to the commencement of development, the detailed design of the off-site highways works for the above junction were to be provided and agreed in writing by the Local Planning Authority, which addressed the above matter.

RESOLVED: (1) THAT it be noted that, following consideration by the Panel, planning permission in respect of the above application was granted, subject to the conditions listed, and that:-
(i) The Strategic Director of Customer and Support Services be authorised to enter into a legal agreement under Section 106 of the Town and Country Planning Act to secure the following heads of terms:-

· open space provision

· public realm infrastructure and heritage provision

· construction training contribution

· climate change contribution

· affordable housing contribution

(ii) The applicant be informed that the Council is minded to grant planning permission, subject to the conditions listed, on completion of such a legal agreement.

(iii) Authority be given for the decision notice relating to the application to be issued (subject to the conditions and reasons listed) on completion of the above legal agreement.
(iv) Authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aim and objectives of PPS1 Delivering Sustainable Development, PPS3 Housing and PPS4 Planning for Sustainable Economic Growth.

100.
PLANNING APPLICATIONS DETERMINED UNDER DELEGATED AUTHORITY

The Strategic Director of Sustainable Regeneration submitted a report containing details of planning applications which had been determined under delegated authority during October, 2011, and were not, therefore, for consideration by the Panel.

	Application Number/ Applicant
	Site
	Development
	Decision and Date of Decision

	11/60940/ART16
Trafford Borough Council – Mr. S. Day

	Article 16
Barton Square

Phoenix Way

Trafford Park

	Article 16 consultation received from Trafford Council for Variation of Condition 8 of planning permission ref H/62750 to increase the maximum gross retail (Use Class A1) floorspace at Barton Sqaure from 18,580 sqm to 28,966 sqm to be accommodated through the provision of mezzanine floor within the existing development at level 3

	No objections
17 October 2011

	11/60941/ART16

Trafford Borough Council – Mr. S. Day

	Article 16

Barton Square

Phoenix Way

Trafford Park

	Article 16 consultation received from Trafford Council for Variation of Condition 4 of planning permission ref 76915/FULL/2011 to increase the maximum gross retail (Use Class A1) floorspace at Barton Sqaure from 18,580 sqm to 28,966 sqm to be accommodated through the provision of mezzanine floors within the existing development at level 3

	No objections

17 October 2011

	11/60438/FUL
Mr. D. Saltzman

	57-59 Leicester Rd., Salford
M7 4DA

	Retention of a pram park to the front of the building
	Approved – unconditional
21 October 2011

	11/60631/FUL
The Interlink Foundation

	400-404 Bury New Road, Salford
M7 4EY

	Change of use for two offices on the first floor from D1 (public library) to B1 (office) together with creation of outdoor play area and erection of 1.8m high fencing

	Approved
17 October 2011

	11/60665/FUL
Mr. John Lloyd

	139 Fir Street
Cadishead

M44 5AQ

	Demolition of existing outbuildings and single storey lean-to. Change of use of existing house to two apartments and construction of two dwelling houses (Re-sub of (Re-sub of 11/60204/FUL)

	Approved
20 October 2011

	11/60715/ADV
CSG Lanstar – Mr. R. Clegg

	CSG Lanstar
Liverpool Road

Cadishead

M44 5DT

	Display of two non-illuminated signs and 9 flag pole advertisements
	Approved
19 October 2011

	11/60798/HH
Mr. Craig Mith

	14 Vicarage Road
Irlam

M44 6WA

	Erection of a part single, part two storey side and rear extension

	Approved
12 October 2011

	11/60848/FUL
Mrs. Beverley Bannister

	109 Liverpool Road
Cadishead

M44 5BG

	Change of use from shop to self contained flat together with external alterations
	Refused
21 October 2011

	11/60836/HH
Mr. Simon Perry

	67 Lancaster Road, Cadishead M44 5HD

	Erection of two storey side extension and a rear conservatory
	Approved
21 October 2011

	11/60864/HH
Mr. A. Shaw

	8 Vicarage Road, Irlam
M44 6WA

	Demolition of existing kitchen and store and erection of single storey rear extension

	Approved
12 October 2011

	11/60780/HH

Mrs. Brenda Leech

	1 Narbonne Avenue

Eccles
M30 9DL

	Demolition of existing conservatory and erection of a single storey side extension
	Approved
12 October 2011

	11/60862/FUL

Mr. A. Ashar
	66-68 Liverpool Road, Eccles M30 0WA

	Installation of replacement fascia, shop fronts and security shutters
	Approved
21 October 2011

	11/60873/HH

Mr. Chris Richardson

	6 Springfield Lane, Irlam M44 6NB

	Erection of a two storey side extension, single storey rear extension and construction of a pitched roof over existing garage

	Approved
21 October 2011

	11/60795/FUL

Mr. Adam Smallwood – Versasteel Ltd

	JW Entwistle Co Ltd

Cobden Street

Salford

M6 6NA

	Erection of a front and side extension

	Approved
21 October 2011

	11/60806/adv

University of Salford – Mr. Edward Onchere

	Adelphi House

Adelphi Street

Salford

M3 6EN

	Display of one free standing non-illuminated sign

	Approved
12 October 2011

	11/60905/TPO

Mrs. M. Russell

	20 Broom Lane

Salford

M7 4FX

	Pollard to a height of 6m and crown raise to provide a 3m clearance from the surrounding ground level three lime trees (T1, T2 and T3)

	Approved

	11/60716/COU

Matthew Byrne

	12 Hulton District Centre, Worsley
M28 0AU

	Change of use from furniture store to a cafe (A3 use)

	Approved
10 October 2011

	11/60202/FUL
Mr. Patrick O’Reilly

	111 Labrador Quay
Salford
M50 3YH

	Conversion of existing disused bin store into a private garage with storage

	Approved
10 October 2011

	11/60462/COU

Bishop Mukwiza – Zion Temple
	Unit 5

Regent Trading Estate

Oldfield Road

Salford
M5 4DE
	Change of use to a place of worship (D1)

	Refused
19 October 2011

	11/60562/FUL

Mr. C. Richards

	Westwood House and Northwood House and Southwood House Greenwood Business Centre
Regent Road Salford
M5 4QH

	Installation of solar panels onto the roofs of Westwood House, Southwood House and Northwood House
	Approved
19 October 2011

	11/60817/LBC

Network Rail Infrastructure Ltd

	Railway Bridge Over River Irwell To West Of Wilburn Street/Trinity Way
Salford

	Listed Building Consent for the erection of one steel portal structure to bridge in connection with electrification of the railway

	Approved
20 October 2011

	11/60852/PRI

Network Rail Infrastructure Ltd

	Railway Bridge Over River Irwell To West Of Wilburn Street/Trinity Way, Salford

	Prior approval for the erection of one steel portal structure to bridge in connection with electrification of the railway
	Approved
20 October 2011

	11/60775/FUL

Marshalls Mono Ltd – Mr. I. Pearson

	Land at Junction Business Park

Rake Lane

Clifton

M7 8LR

	Construction of a mortar batching plant, siting of two single storey portable offices and plant installation together with 2m high fence and gates

	Approved
17 October 2011

	11/60802/FUL
Asda

	Netto Foodstore

604 Bolton Road, Pendlebury, Swinton
M27 4ET

	Retrospective application for the installation of an ATM to North East elevation and erection of plant enclosure and refrigeration plant to South West elevation surrounded by 2.1m high palisade fencing Re-sub on 10/59340/FUL

	Approved
13 October 2011

	11/60777/FUL

Tesco Stores Ltd
	The Brook Tavern
656 Manchester Road
Worsley
M27 9RA

	Installation of an ATM on front elevation
	Approved
12 October 2011

	11/60778/ADV

Tesco Stores Ltd
	The Brook Tavern
656 Manchester Road, Worsley M27 9RA
	Display three internally illuminated fascia signs, one externally illuminated hoarding sign, three non illuminated signs and three vinyl signs

	12 October 2011

	11/60867/HH

Justin Keleghan

	2 Paddison Street

Swinton

M27 0NN

	Demolition of single storey rear element and erection of a single storey side/rear extension (Re-sub of 11/60155/HH)

	Approved
12 October 2011

	11/60880/HH

Mst. T. Trueman

	1 Buchanan Street, Pendlebury, Swinton
M27 6EA

	Erection of a first floor rear extension part constructed over brick pillars and insertion of a first floor window in the side elevation of the existing dwelling

	Approved
12 October 2011

	11/60696/FUL

Susan Mcghee – Bertram Nursery Group

	Holyrood Nursery

Stott Lane

Salford

M6 8FJ

	Erection of a side and rear extension to existing nursery
	Approved
10 October 2011

	11/60825/FUL

Mrs. Katherine Partridge

	St. Lukes C of E Primary School
Eccles New Road, Salford M5 5NX

	Creation of additional overflow car park

	Approved
17 October 2011

	11/60809/FUL

Ms. Lindsay McCluskie

	Hope Hospital

Stott Lane

Salford

M6 8HD

	Demolition of existing buildings, erection of a single storey extension to Ladywell building to create new entrance and erection of new north/south and east/west covered walkway link, together with car parking and associated landscaping

	Approved
17 October 2011

	11/60796/FUL

Beacon Support Ltd – Mr. Ian Bayley

	The Courtyard

86 Worsley Road, Eccles

M30 8LS

	Change of use of the detached office building and 2 industrial units to form a children’s day nursery (class D1) (Resub of 11/60429/FUL)

	Approved
21 October 2011

	11/60771/FUL

Ms. Rachel Burton – JD Wetherspoon plc

	The Bulls Head,
12 High Street, Worsley
M28 3NJ

	Demolition of exist6ing single storey extension and garage to rear, installation of canopy to rear area and erection of a fence to rear to form external dining/drinking area, addition of extraction flues together with external alterations

	Approved
11 October 2011

	11/60797/HH

Mr. Suki Singh

	242 Leigh Road
Worsley
M28 1LE

	Erection of a rear conservatory, a roof top pavilion, a detached garage at the front and a 1.8m high front boundary wall with infill railings

	Refused
19 October 2011

	11/60826/FUL

Fledglings Ltd

	Fledglings

2 Hazelfields, Worsley
M28 2LS

	Creation of additional car park to be used in connection with existing nursery

	Refused
17 October 2011

	11/60839/LBC

Mr. Lea

	Rock House

2 Barton Road

Worsley

M28 2PB
	Listed building consent for the partial demolition of existing wall erection of a brick retaining wall on top of existing stone retaining wall and creation of an access gate and safety railings

	Approved
21 October 2011

	11/60838

Mr. Hasan Choudhury

	10 Drywood Avenue

Worsley

M28 2QA

	Erection of a first floor side extension, a single storey rear extension and front

porch

	Approved
12 October 2011

	11/60788/HH

Mrs. Sondra O’Reilly

	1A Everard Close
Worsley

M28 7TY

	Retrospective planning application for the erection of a 1.84m high fence to rear garden boundary

	Refused
12 October 2011

	11/60869/DISCON

Mr. A. Parag – Laing O’Rourke Construction North

	Land to the South of Ash Grove, Laburnum Road, Reedmace Close, Willowmoss Close, Rydal Crescent, Beck Grove, Mereclough Avenue and Meremanor (existing School Playing Fields) Worsley

	Request for confirmation of compliance of condition 21 attached to planning permission 09/57783/FUL
	Approved
18 October 2011

101.
ENFORCEMENT ACTIVITY FROM 1ST JULY 2011 TO 30TH SEPTEMBER 2011
The Strategic Director for Sustainable Regeneration submitted a report which outlined current enforcement activity, together with an analysis of enforcement activity for the years 2009 and 2010.

It was established that, although anonymous referrals were no longer accepted, all complaints received were treated as confidential, and this assurance was given on the website.

Reference was made to the case study that was included in the above report and Members requested that, where no confidentiality issues existed, the owner of the development concerned be identified in future reports.

A number of enforcement issues were raised with regard to which David Best agreed to respond to Members on an individual basis.

RESOLVED: (1) THAT the content of the report be noted.

(2) THAT details of (a) the number of outstanding enforcement cases,

and (b) the criteria used to prioritise cases, be submitted for consideration at a future meeting.
102.
10/59758/ART16 – LAND TO SOUTH OF MANCHESTER SHIP CANAL AND
WEST OF BARTON BRIDGE, DAVYHULME – ARTICLE 16 CONSULTATION RECEIVED FROM TRAFFORD MBC FOR THE ERECTION OF A 20 MEGAWATT BIOMASS FUELLED ENERGY PLANT WITH ASSOCIATED ACCESS, CAR PARKING AND INTERNAL ROADS, IN CANAL MOORING AND LANDSCAPING
Chris Findley reported that (a) following the objections made by the Panel at their meeting held on 2nd June, 2011 in respect of the above planning application, Trafford Borough Council had been informed of the Panel’s views, (b) further work had since been undertaken, the results of which had been submitted to Salford Council and considered by environmental consultants, and (c) given that Trafford would be determining the application before the next meeting of Salford’s Panel and given the further work that had been undertaken did not affect the objections that had been made, it was intended that the views that had been previously expressed by the Panel would be reiterated to Trafford Borough Council prior to the application being considered by their Panel in the near future.
RESOLVED: (1) THAT the above information be noted.

(2) THAT the objections that had been made by the Panel in respect of
the above application, at their meeting held on 2nd June, 2011, be reiterated to Trafford Borough Council.

R:\status\working\admin\omin\ptrm031111.doc
PAGE
R:\status\working\admin\omin\ptrm031111.doc

