PLANNING AND TRANSPORTATION REGULATORY PANEL
4th April, 2002

Meeting commenced:
10.00 a.m.
"
ended:
11.00 a.m. fillin "end time"
PRESENT:
Councillor J. Holt - in the Chair

Councillors E. Burgoyne, Carter, Clague, Garrido, Hincks, A.K. Holt, Johnson, Kean, S. Miller, Payne and Wilson
Mr. J. Wheelton - Salford Disabled Motorists Association

160.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Leaston and Warner.

161.
APPLICATIONS FOR PLANNING PERMISSION
(Full details of the matters referred to in this Minute and Minutes 162 and 163 (inclusive) below are contained in the report of the Director of Development Services as amended, in the case of the application marked * in his supplementary report).

RESOLVED:
THAT, pursuant to the powers delegated to this Panel, the undermentioned applications for planning permission, be dealt with as indicated:-

Application

Number/

Applicant
Site
Development
Decision

01/43328

Harlor Homes
Land at St. Mark's Church Hall, Edge Fold Road, Worsley
Demolition of existing church hall and erection of 2 storey building with additional accommodation in roof space comprising 12 flats with associated car parking
Deferred to allow for further consultation

01/43438

Beis Yaakov School
10 Radford Street, Salford 7
Replacement of two portable buildings with four portable classroom buildings
Deferred for further discussions with the applicant

02/43542

Rosedale Property Developments Limited
Land Between Milton Place and 26 Broad Street, Salford 6
Erection of a four storey building comprising 16 flats together with associated landscaping, car parking and construction of new vehicular access
Granted

02/43557

Legendary Property Company
Gresham Mill, South Hall Street, Salford 5
Erection of an 11 storey building comprising 40 apartments and one - six storey building comprising 30 apartments together with associated car parking
See Minute 162

02/43558

Garry Rowlands
491 Ellenbrook Road, Worsley
Erection of a two storey side extension and front porch
Granted

02/43641

Miss S. Ledbetter
160/162 Swinton Park Road, Salford 6
Change of use from office to day nursery with the erection of a 2.4m high security fence and vehicular gates and the provision of eight car parking spaces
Granted

02/43674

J. Royle
22 Ash Drive,

Wardley, Swinton
Erection of two storey side extension and conservatory at rear
Deferred for a site inspection

02/43683

C.P. Smith
Mooring Point Adjacent to Lowry Centre, The Quays Road, Salford Quays, Salford 5
Mooring of a dutch barge for use as a retail shop
Deferred for further discussion

02/43687

B. Higgins
19 Sienna Close, Cadishead
Erection of conservatory at rear of dwelling
Granted

02/43702

P. Conhye
24 Wardley Hall Lane, Roe Green, Worsley
Erection of two storey side extension
Deferred for a site inspection

02/43710

Norwest Estates Services Limited
2 and Ground Floor Only of 4 Moorfield Parade (Liverpool Road), Irlam
Change of use from shop to restaurant
Withdrawn by the applicant

02/43713

Mohd Arif
15 Littleton Road, Salford 6
Change of use to shop for the sale of hot food
Refused

02/43738

Little Learners Playgroup
The Barclay Centre, Cook Street, Eccles
Siting of a metal storage container
Granted

162
APPLICATION NO. 02/43557, LEGENDARY PROPERTY COMPANY, GRESHAM MILL, SOUTH HALL STREET, SALFORD 5 - ERECTION OF AN 11 STOREY BUILDING COMPRISING 40 APARTMENTS AND ONE SIX STOREY BUILDING COMPRISING 30 APARTMENTS TOGETHER WITH ASSOCIATED CAR PARKING - SECTION 106 AGREEMENT

RESOLVED:
(1) THAT the Director of Corporate Services be authorised to enter into a legal agreement under section 106 of the Town and Country Planning Act 1990 to secure the payment of £35,000 for local environmental improvement.

(2) THAT the applicant be informed that the Council is minded to grant planning permission, subject to the conditions as detailed in the report now submitted and on completion of such legal agreement.

(3) THAT authority be given for the decision notice relating to the application to be issued (subject to the conditions and reasons as detailed in the report now submitted) on completion of the abovementioned agreement.

163.
PROPOSALS OF DIRECTORATES AND SCHOOLS

The Director of Development Services submitted details of applications for planning consent submitted by Directorates and Schools.

RESOLVED:
THAT, pursuant to the powers delegated to this Panel, the applications be dealt with as follows:-

Application

Number/

Applicant
Site
Development
Decision

02/43642

Westwood Park Community Primary School (FAO R. Wormleighton)
Westwood Park Primary School, Vaughan Street, Eccles
Erection of 2.4m high security fencing
Granted

02/43708

Housing Services Directorate
18-24 Royle Street, Salford 6
Prior notification for the demolition of existing properties
Granted

02/43752

Housing Services Directorate
Thorn Court, Belvedere Road, Salford 6
Alterations to elevations
Granted

02/43758

The Swinton High School (FAO J. Biddleston)
Swinton High School, Sefton Road, Pendlebury, Swinton
Erection of 2.4m high ornamental railings
Granted

164.
PLANNING APPLICATIONS APPROVED UNDER DELEGATED AUTHORITY

The Director of Development Services submitted a report containing details of planning applications which had been determined under delegated authority during March, 2002, and were not, therefore, for consideration by the Panel.

RESOLVED:
THAT the undermentioned applications be noted.

Application

Number/

Applicant
Site
Development
Date of Decision and Decision

01/43234

Irwell Valley Housing Association Limited
Keswick House, Cumberland Street, Salford 7
Demolition of a three storey block of six flats
Approve

18th March, 2002

01/43368

Capital Brick Specialist Limited
Plot B, Highfield Road, Little Hulton, Worsley
Change of use from timber merchants to builders merchants
Approve

18th March, 2002

01/43478

Mr. and Mrs. R. Manville
20 Cavendish Road, Salford 7
Erection of two storey side extension
Approve

11th March, 2002

01/43515

R.R. Susman
37A Leicester Road, Salford 7
Change of use of first floor from residential to offices
Approve

18th March, 2002

02/43525

J. Grunsfeld
10 Waterpark Road, Salford 7
Erection of a two storey rear extension
Approve

18th March, 2002

02/43541

S. Worthington
62 Moorside Road, Swinton
Demolition of existing extension and erection of two storey rear extension
Approve

11th March, 2002

02/43553

The Beenstock Jewish Home
The Beenstock Jewish Home, 19-21 Northumberland Street, Salford 7
Prune 14 trees and fell 2 trees as specified in the schedule
Approve

18th March, 2002

02/43575

John Stamper
1 King Street, Eccles
Construction of disabled access ramp on front elevation
Refuse

18th March, 2002

02/43581

Mr. Hodkin
7 Cliftonville Drive, Salford 6
Erection of first floor rear extension
Approve

11th March, 2002

02/43585

Mr. and Mrs. Pinczewski
1 St. Paul's Road, Salford 7
Erection of single storey side extension
Approve

11th March, 2002

02/43588

Piccadilly Partnership
333 Great Cheetham Street East, Salford 7
Erection of gate to rear yard
Approve

15th March, 2002

02/43589

J. Kraus
16 New Hall Road, Salford 7
Construction of dormer extension in roof space at side/rear of dwelling
Refuse

18th March, 2002

02/43592

T. Manniex
393 Worsley Road, Winton, Eccles
Erection of boundary wall
Refuse

18th March, 2002

02/43600

P. Walker
19 The Wicheries, Worsley
Erection of single storey side extension
Approve

19th March, 2002

02/43596

Brantwood
Furness House, Furness Quay, Salford 5
Display of two internally illuminated fascia mounted signs
Approve

18th March, 2002

02/43599

C. Gray
26 Ellenbrook Road, Worsley
Erection of single storey side/ rear extension
Approve

18th March, 2002

02/43603

D. Stephens
14 Sapling Road, Swinton
Construction of dormer extension in roof space at front and rear of dwelling
Approve

13th March, 2002

02/43617

The Royal Bank of Scotland Group
Navigation House, Furness Quay, Salford 5
Erection of new handrails to either side of main access route and provision of external task lighting to ATM, Nightsafe and main entrance
Approve

18th March, 2002

02/43620

Mr. and Mrs. Humphries
158 Peel Green Road, Eccles
Demolition of existing single storey extension and erection of two storey rear extension
Approve

11th March, 2002

02/43621

Mr. and Mrs. D. Hughes
207 Bolton Road, Walkden, Worsley
Construction of vehicular crossing
Approve

19th March, 2002

02/43623

S. and B. Saville
13 Kingsway, Pendlebury, Swinton
Erection of front porch
Approve

18th March, 2002

02/43625

Motor Body Services (Salford) Limited
Cottenham Lane, Corner of Edward Street, Salford 7
Erection of a covered area and siting of a secure container
Approve

18th March, 2002

02/43628

Mr. and Mrs. Fern
11 Ellendale Grange, Worsley
Erection of conservatory at rear of dwelling
Approve

11th March, 2002

02/43632

P. Ambrose
309 Worsley Road, Swinton
Erection of single storey side extension
Approve

11th March, 2002

02/43635

Mr. and Mrs. Redshaw
5 Anson Road, Swinton
Erection of two storey side extension and construction of pitched roof over existing flat roof
Approve

11th March, 2002

02/43645

Hawker Batteries Limited
Hawker Batteries, Rake Lane, Clifton, Swinton
Erection of extension to main gate security lodge
Approve

19th March, 2002

02/43648

BBGR Limited
BBRG Limited, Comus Street, Salford 5
Erection of enclosed railway
Approve

22nd March, 2002

02/43644

W.R. Griffiths
98 Cemetery Road North, Swinton
Erection of two storey rear extension and conservatory at side of dwelling
Approve

13th March, 2002

02/43649

Mr. and Mrs. M.R. Halpern
30 Arkholme, Ellenbrook, Worsley
Erection of two storey front extension and first floor side extension
Approve

18th March, 2002

02/43650

Countryside Residential (NW) Limited
Dock 9, The Quays Road, Salford Quays, Salford 5
Display of advertisement hoarding illuminated by six floodlights
Approve

22nd March, 2002

02/43652

St. Mary's R.C. Primary School
St. Mary's R.C. Primary School, Hemming Drive, Eccles
Erection of single storey extension
Approve

18th March, 2002

02/43654

B. and C. Lucchi
109 Boothshall Way, Worsley
Crown thin/reduce one ash tree
Refuse

13th March, 2002

02/43655

E. Petela
19 The Boundary, Clifton, Swinton
Erection of conservatory at rear of dwelling
Approve

18th March, 2002

02/43656

Mr. and Mrs. Townley
32A Windmill Road, Worsley
Erection of first floor side extension
Approve

13th March, 2002

02/43658

R.A. Phillips
22 Dovedale Avenue, Eccles
Erection of two storey rear extension
Approve

13th March, 2002

02/43659

United Utilities Plc
College Playing Fields, Lancaster Road, Salford 6
Fell four black poplar trees (T1-4 on plan)
Approve

13th March, 2002

02/43662

Mrs. Heys
2 Maple Lodge, 55 Roe Green, Worsley
Reduce height of cypress trees (Group)
No Objections

19th March, 2002

02/43663

Mrs. Heys
2 Maple Lodge,

55 Roe Green, Worsley
Thin 15% and reduce from building 2-3m one Horse Chestnut (T1). Thin 15% and reduce from building 2-3m one Beech (T2)
Approve

13th March, 2002

02/43665

University of Salford
University of Salford, Bridgewater Building, Meadow Road, Salford 7
Erection of new pre-fabricated research building and construction of covered link between existing buildings
Approve

22nd March, 2002

02/43666

Mr. Ward and Mrs. Griffiths
3 Bridgefoot Close, Boothstown, Worsley
Erection of conservatory at rear of dwelling
Approve

19th March, 2002

02/43668

M. Litke
3 Cubley Road, Salford 7
Erection of two storey side extension
Approve

11th March, 2002

02/43675

D.J. Woolley
8 Lawnswood Drive, Swinton
Erection of two storey rear extension
Refuse

19th March, 2002

02/43677

A.P. Rowlett
APR Windows, Weymouth Road, Winton, Eccles
Erection of two storey extension to provide offices and storeroom
Approve

22nd March, 2002

02/43505

Space
Land to Rear of Nelson Street, Kirkham Street and Smyrna Street, Salford 5
Erection of nine locking gates and associated security fencing
Approve

22nd March, 2002

02/43695

Barry Driscoll
53 Westgate Drive, Swinton
Erection of first floor rear extension
Approve

19th March, 2002

02/43697

Totalfinelf UK Limited
Salford Service Station, 435 Bury New Road, Salford 7
Display of internally illuminated company ID sign
Approve

22nd March, 2002

02/43705

Bill Doherty
72 Bolton Road, Pendlebury
Erection of two storey side extension
Approve

19th March, 2002

02/43711

Goodwin Machinery
Land on Station Approach, Off Liverpool Road, Irlam
Erection of extension to existing warehouse
Approve

22nd March, 2002

02/43664

The N.W. of England and I.O.M. Reserve Forces and Cadets Association
A.T.C. Centre, Hampden Grove, Eccles
Circular 18/84 consultation in respect of alterations to external elevations
Approve

19th March, 2002

01/43093

Railtrack Plc
Former Parkside Colliery, Newton Le Willows, St. Helens Metropolitan Borough (Article 10)
Article 10 Consultation received from St. Helens MB in respect of the erection of a Rail Freight distribution facility
No Objections

20th March, 2002

01/43440

W. Morrison Supermarket Plc
Marlborough Mill, Poplar Street, Failsworth, Oldham (Article 10)
Article 10 Consultation received from Oldham Metropolitan Borough in respect of demolition of existing five storey mill and the rebuild of existing superstore to same footprint and style
No Objections

20th March, 2002

02/43607

Onyx UK Limited
Onyx, 9 Nash Road, Trafford Park, Trafford (Article 10)
Article 10 Consultation received from Trafford MBC in respect continuation of hazardous consent after a change of tank location and quantity
No Objections

12th March, 2002

02/43707

Ship Canal Land Limited
Site of Former Bus Depot, St. Georges Island, Hulme Hall Road, Hulme, Manchester (Article 10)
Article 10 consultation by Manchester City Council for the erection of 156 flats, four shops, three pub restaurants, car parking, landscaping and footbridges over canal
No Objections

20th March, 2002

165.
TREE PRESERVATION ORDER 245 (BARTON ROAD, WORSLEY)

The Director of Development Services submitted a report containing details of a provisional Tree Preservation Order on Barton Road, Worsley and the reasons why it was considered that the Order not be confirmed.

RESOLVED:
THAT the Tree Preservation Order 245 (Barton Road, Worsley) be confirmed in an amended format to include those trees fronting Barton Road.

166.
BEST VALUE REVIEWS

Mr. C. Findley reported that Development Control Services, Building Control Services and Development Planning Services would be subject to Best Value Reviews later this year.

RESOLVED:
THAT a special meeting of the Planning and Transportation Regulatory Panel be arranged in the near future to discuss the Best Value Review process.

167.
PLANNING APPLICATIONS - PERFORMANCE INDICATORS

Mr. C. Findley reported that H.M. Government had recently adjusted the performance indicators for determining planning applications and this was the cause of some concerns which were currently being discussed at officer level.

RESOLVED:
THAT the Members of the Planning and Transportation Regulatory Panel be kept informed of developments.

168.
PLANNING AND TRANSPORTATION REGULATORY PANEL - 2ND MAY, 2002

RESOLVED:
THAT the meeting of the Planning and Transportation Regulatory Panel due to be held on 2nd May, 2002, be re-arranged for 1st May, 2002, due to the local elections.

R:\status\working\admin\omin\ptrm040402.doc

