Planning and Transportation Regulatory Panel - 22nd January, 2009

PLANNING AND TRANSPORTATION REGULATORY PANEL
22nd January, 2009

Meeting commenced:
 9.30 a.m.
"
adjourned:
11.40 a.m.
"
recommenced:
11.43 a.m.
"
adjourned:
11.55 a.m.

"
recommenced:
12.05 p.m.

"
adjourned:
 1.55 p.m.

"
recommenced:
 2.25 p.m.
"
 ended: 3.20 p.m.
PRESENT:
Councillor Clague - in the Chair

Councillors Antrobus, Drake, Karen Garrido , Jane Murphy and Turner

Mr. J. Wheelton

Councillor Heywood attended when applications 07/55013, 07/55342, 07/55700, 08/55964, 08/56842 and 08/57055 were considered

Councillor B J Lea attended when applications 07/55342, 08/55964, 08/56907, 08/57213, 08/58981, 08/56842 and 08/57055 were considered

Councillors McIntyre and Tope attended when all applications except 08/56907, 08/57213 and 08/56981 were considered

Councillor Mashiter attended when all applications except 08/58981 and 08/57213 were considered

Councillor Miller attended when application 08/57055 was considered

Councillor Potter attended when applications 07/55342, 08/55964, 08/56907, 08/57213, 08/58981 and 08/56842 were considered

ALSO IN ATTENDANCE:

The following attended when the applications indicated were considered : Councillors Lancaster (08/55964), Lindley (08/57055) and Lightup (08/56907)

113.
COUNCILLOR MAUREEN LEA

Members recorded their sympathy to Councillor Bernard Lea on the sad loss of his wife Maureen and noted the contribution made by Councillor Maureen Lea to the quality of life in Salford during her long service on Salford City Council .

114
APOLOGIES FOR ABSENCE

An apology for absence was submitted on behalf of Councillor Ferrer. .
115.
MINUTES OF PROCEEDINGS
RESOLVED: THAT the minutes of the meeting of the Panel held on 8th January, 2009, be approved as a correct record.
116.
APPLICATIONS FOR PLANNING PERMISSION
(Full details of the matters referred to in this Minute are contained in the report of the Director of Sustainable Regeneration, as amended, in the case of the applications marked * in the supplementary and the supplemental reports).
RESOLVED:
(1) THAT the recommendations of the Director of Sustainable Regeneration with regard to the undermentioned applications for planning permission be dealt with as indicated below:-

	Application

Number/

Applicant
	Site
	Development
	Decision

	07/55013
Dr. V. Joshi
	32 Roe Green, Worsley
	Demolition of an existing, and erection of a new, dwelling and construction of new vehicle access
	Refused , contrary to officer recommendation , as the large footprint, scale and mass of the proposal would amount to overdevelopment of the site and have a negative impact on the character of the Conservation Area and it’s overbearing nature have an unacceptable impact on the amenity of occupiers of the adjacent cottages

	07/55342
K. Davids
	1 Chatsworth Road, Worsley
	Retention of (a) a three storey rear extension (including room in roof space); (b) an existing conservatory to the side of the dwelling; and (c) 1.2 metre high boundary railings and 2.2 metre high gates
	Refused, contrary to officer recommendation, because of the unacceptable design of the proposal, in particular the inappropriate roof pitches and roof materials,

fenestration and details of boundary treatment to the road frontage, and enforcement action authorised to ensure that the development complies with the previously approved scheme.

	*07/55700
Abbotsound Developments Limited
	Fairhope Court, 1-3 Fairhope Avenue, Salford
	Erection of a two storey building comprising four apartments (re-submission of planning application 07/55343)
	Granted , contrary to officer recommendation,

subject to the conditions detailed in the main and amended reports

	*08/55964

Creamline Dairies
	Creamline Dairies, Weymouth Road, Eccles
	Erection of one light industrial unit
	Granted and the Director of Engineering to report to the Eccles Community Committee with options for improving the traffic situation on Weymouth Road.

	*08/56842

United Utilities
	The route (a) runs east of the Bridgewater Canal and Whitehead landfill, (b) continues eastward through farmland before crossing the Canal, (c) runs north across Leigh Road passing around the western perimeter of the Marriott Worsley Golf Course, (d) continues east along the southern verge of A580 before crossing at Walkden Road, and (e) then continues east until the Ellesmere Golf Course before heading north, crossing the railway, Manchester Road, before continuing to Bolton passing underneath the M61
	8.42 kilometre of buried pipeline, as part of a 54 kilometre pipeline connecting Prescott Reservoir in Knowsley to Woodgate Hill Reservoir in Bury; including the development of associated work areas and four new accesses on Leigh Road, Cranleigh Drive, Walkden Road, Old Clough Lane, and Manchester Road, Worsley
	Granted with one vote against and subject to the addition of an informative clarifying that the access point at the East Lancashire Road/Walkden Road junction will be left turn in/left turn out only and the wording of conditions relating to ecology being amended in line with GMEU comments

	*08/56907

Viridor Waste Management Limited
	Land within the Roundabout at Boysnope Wharf, Cadishead Way, Irlam
	Construction of a Household Waste Recycling Centre
	Granted , subject to clarification that any lost trees shall be replaced, and see (2) below.

	08/56981
Mr. F. Bhalloda
	Barlow Street Motors, Barlow Street, Worsley
	Erection of a single storey extension to the rear of the premises
	Granted

	08/57055
Children’s Services Directorate
	Site of 211 and 213 Old Clough Lane, Worsley
	Demolition of two semi-detached houses (211 and 213 Old Clough Lane) and creation of a pedestrian and vehicular access connecting the site of the proposed Walkden High School to Old Clough Lane including the construction of vehicular and pedestrian gates and 2.45 metre boundary walls
	Granted by a vote of seven to five subject to the addition of conditions relating to the position and height of the brick wall and the position and design of the gates and of a requirement for a landscape scheme and replacement planting to be investigated and a note that the applicant is required to examine the flooding at Old Clough Lane and Rydal Crescent.

	*08/57213

M. Pollard
	18 Sapling Road, Swinton
	Erection of a single storey rear extension and retention of a boundary wall
	Granted with four votes in favour , three against and one abstention

(2) THAT, with regard to the Household Waste Recycling Centre to be constructed on land within the Roundabout at Boysnope Wharf, Cadishead Way, Irlam, the Strategic Director of Customer and Support Services be authorised to enter into a legal agreement with Viridor Waste Management Limited, under Section 106 of the Town and Country Planning Act 1990, to secure the provision of improved of a strategic recreational route and its maintenance over a twenty year period.
117.
PLANNING APPLICATIONS DETERMINED UNDER DELEGATED AUTHORITY

The Director of Sustainable Regeneration submitted a report containing details of planning applications, which had been determined by the Deputy Director of Housing and Planning, under delegated authority, during December, 2008, and January, 2009, and were not, therefore, for consideration by the Panel.

RESOLVED:
THAT the undermentioned applications be noted:-
	Application

Number/

Applicant
	Site
	Development
	Decision and Date of Decision

	08/57058
Mr. A. Jones
	Red Lion Hotel, Ellenbrook Road, Worsley
	Erection of a single storey side/rear extension to public house, extension to existing pergola and erection of a new pergola
	Approve

7th January, 2009

	08/57153
Mr. Keith Scholes
	1 Pheasant Close, Worsley
	Construction of hipped roof over existing flat roof to garage at front of dwelling
	Approve

5th January, 2009

	08/57073
Mr. A. Roth
	6 Welbeck Grove, Salford
	Demolition of existing single storey rear extension, erection of a single storey rear extension, erection of a first floor rear extension, construction of a second floor rear extension and construction of a front dormer extension
	Approve

24th December, 2008

	08/56994
H. Fowler
	Land at rear of 1-7 Victoria Road, Irlam
	Demolition of existing garage and erection of a detached dormer bungalow
	Refuse
8th January, 2009

	08/57137
Mr. Steven Wallace
	11 York Road, Cadishead
	Erection of two storey side extension and single storey rear extension
	Approve

8th January, 2009

	08/57098
Mr. D. Deer
	2 Blantyre Road, Swinton
	Erection of a single storey front extension
	Approve

24th December, 2008

	08/57166
SSC Admin (Pharmacy)
	52 Russell Road, Salford
	Retention of one fascia sign and erection of a projecting sign (both internally illuminated)
	Approve
23rd December, 2008

	08/56923
Mr. S. Wieder
	13 Park Lane, Salford
	Erection of a part single/part two storey front/side/rear extension
	Approve

8th January, 2009

	08/57128
St. Philips RC Primary School
	St. Philips RC Primary School, Cavendish Road, Salford
	Fell one lime tree (T1)
	Approve

8th January, 2009

	08/57113
Lloyds pharmacy
	Pendleton Health and Social Care Centre, 1 Broadwalk, Salford
	Siting of two air conditioning condensers
	Approve

23rd December, 2008

	08/56652
Wainhomes (North West) Ltd
	Lynwood, Langley Road, Pendlebury, Swinton
	Demolition of existing buildings and erection of 46 dwellings together with associated car parking and construction of new vehicular and pedestrian accesses (Re-submission of planning application 08/55984/FUL)
	Refuse
23rd December, 2008

	08/57155
Mr. P. Kiely - Kuis Plc
	265 Rake Lane, Clifton, Swinton
	Erection of three detached dwellings (re-submission of planning application 08/56821)
	Approve

8th January, 2008

	08/57161
Mrs. May Dalton
	29 Clifton House Road, Clifton, Swinton
	Construction of dormer extension to front and rear
	Refuse
8th January, 2009

	08/57177
Mr. Hayes
	7 Lawn Drive, Swinton
	Erection of first floor rear extension
	Approve

8th January, 2009

	08/57135
Mrs. Zuabir
	40 Lancaster Road, Salford
	Retention of canopy at rear of dwelling
	Refuse
9th January, 2009

	08/57152
Mr. Jones
	49 Chandos Grove, Salford
	Erection of a conservatory at the side of the dwelling
	Approve
5th January, 2009

	08/56815
Housing Connections Partnership
	Alleyway to side of 63 and 65 Sutherland Street, Eccles
	Erection of 2.2m high gates to alleyway
	Approve

23rd December, 2009

	08/57136

Mrs. Christine Holden
	Land Corner of Palmer Street and Ionian Gardens, Salford
	Extension to existing builders compound and erection of 2.45 metre high steel fence
	Refuse

22nd December, 2008

	08/56557
Mr. John Corrigan
	St. Edmunds RC School, Bridgewater Street, Little Hulton
	Siting of modular building to form two classrooms
	Approve
23rd December, 2008

	08/57160

Derwent Holdings
	Units 39 to 41 Ellesmere Retail Park, New Ellesmere Approach, Worsley
	Change of use of part of units from shop (Class A1) to Financial and Professional Services (Class A2)
	Approve

23rd December, 2008

	08/57063
Mrs. V. Vinning
	110 Greenleach Lane, Worsley
	Erection of a detached house and double garage
	Refuse
22nd December,2008

	08/57167

Mr. and Mrs. D. Hibbert
	6 Woodstock Drive, Worsley
	Erection of first floor side extension with balcony at rear and part two storey/part first floor rear extension (amendment to planning permission 08/56004/HH)
	Approve

8th January, 2009

	08/57162
Mr. Bernard Haskell
	248 Leigh Road, Worsley
	Partial demolition of existing dwelling. Erection of two storey side extension and first floor extension to form two storey dwelling. Construction of three dormer extensions in front roofspace. Erection of single storey front and rear extensions with balcony above and erection of three chimneys to side elevations
	Approve
22nd December,2008

	08/57142
Mrs. Mary Ryan
	15 Greenacre Lane, Worsley
	Erection of first floor side extension
	Approve
22nd December,2008

	08/57148
S. Parker
	264 Leigh Road, Worsley
	Erection of single storey side/ rear extension, construction of new roof over existing flat roof element to front and alterations to existing bay windows on front elevation (Resubmission of planning application 08/56818/HH)
	Approve
22nd December,2008

	08/57225
Green King
	The John Gilbert, Worsley Brow, Worsley
	5-10% crown reduce to allow 2m clearance from sign and CCTV of two sycamores (T2 and T7), four limes (T3, T4, T5 and T6) and one sycamore within group (G2)
	Approve
8th January, 2009

	08/57226
Green King
	The John Gilbert, Worsley Brow, Worsley
	5-10% crown reduce to allow 2m clearance from sign and CCTV of one lime (T1) and silver birch and pine trees within group (G1)
	No objections
6th January, 2009

	08/57181

Salford Primary Care Trust
	Walkden Clinic, Bridgewater Road, Worsley
	Construction of a disabled access ramp, installation of two lighting columns and alterations to car parking
	Approve

8th January, 2009

118.
PLANNING APPEALS

The Director of Sustainable Regeneration submitted a report containing details of planning appeals which had been received and been determined in December, 2008, and giving an indication of the authority’s current performance in comparison with the National Performance Indicator Target.

RESOLVED:
THAT the report be noted.

119.
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (DUFFIELD ROAD - ELLERAY ROAD)

GATING ORDER

The Assistant Director (Legal) and the Managing Director of housing Connections Partnership submitted a joint report (a) containing details of objections and expressions of support received in relation to the proposed Gating Order, together with the comments of the latter and (b) asking the Panel to consider if the Order met the requirements of the Highways Act and, if so, whether, in light of the objections received, it should be introduced as originally proposed, amended or withdrawn.

RESOLVED:
THAT the Highways Act 1980, Section 129A, Salford City Council (Duffield Road - Elleray Road) Gating Order 2008 be introduced as originally proposed.
120.
TRAFFIC REGULATION ORDER - SALFORD CITY COUNCIL (SWINTON TOWN CENTRE COMMUNITY PARKING SCHEME EXPERIMENTAL ZONE B) (PROHIBITION OF WAITING, INTRODUCTION OF PERMIT HOLDER PARKING, LIMITED WAITING AND REVOCATION OF PROHIBITION OF WAITING RESTRICTIONS) ORDER 2009

RESOLVED:
THAT , so as to give persons who have objected to the abovementioned Order the opportunity to state their case to the Panel , consideration of this item be deferred to the meeting on 5th February , 2009
R:\status\working\admin\omin\ptrm220109.doc
R:\status\working\admin\omin\ptrm220109.doc

