PLANNING AND TRANSPORTATION REGULATORY PANEL
5th June, 2003

Meeting commenced:
10.00 a.m.
"
ended:
 12 noon fillin "end time"

PRESENT:
Councillor J. Holt - in the Chair

Councillors Antrobus, Broughton, Clague, Garrido, Heywood, Hincks, Kean, Smyth and Witkowski

Mr. J. Wheelton - Salford Disabled Motorists Association

ALSO PRESENT:
Councillor Merry, Sheehy and Upton

398.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors E. Burgoyne and B. P. Murphy.

399.
APPLICATIONS FOR PLANNING PERMISSION

(Full details of the matters referred to in this Minute and Minutes 400 to 401 (inclusive) are contained in the report of the Director of Development Services as amended, in the case of the applications 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

02/43633

I. Foulkes
19 Mill Brow, Worsley
Erection of a single storey side extension and a two storey rear extension
Refused

+03/45570

Gachet Developments Ltd.
Ellesmere House, 1 Sandwich Road, Eccles
Demolition of an existing nursing home and erection of one 4 storey building comprising of twenty five apartments together with associated car parking
Deferred for a site inspection to assess the impact of the development on the area

+03/45579

Gachet Developments Ltd.
Ellesmere House, 1 Sandwich Road, Eccles
Conservation area consent for the demolition of existing building
Deferred for a site inspection to assess the impact of the development on the area.

03/45704

Woodford Homes Ltd.
Former Shopping Centre, Liverpool Road, Irlam
Erection of 42 dwellings together with associated car parking, construction of new vehicular access and closure of footpath to the northeast of the site.
Refused by vote of 7 for and 3 abstentions, due to the scale and design of the proposed development and its relationship with existing properties.

03/45787

Charlestown, Lower Kersal, NDC Partnership
Land at Gloucester Place, (Upper Gloucester Street), Salford 6
Change of use of public open space to a children’s play area and erection of 1.2m high fencing
Granted

*03/45890

George Wimpey Manchester
Agecroft Hall Residential Site, Agecroft Road, Pendlebury, Swinton
Erection of 37 dwellings together with an amendment to the road layout
Granted

*03/45908

Ainsworth Estates
Vacant Site at Memorial Road/ Stanley Road, Worsley
Details of the landscaping scheme in respect of the erection of 27 dwellings
Granted

*03/45950

Oakwood Homes Limited
Land at Southern End of Drywood Avenue, Worsley
Erection of ten dwellings together with the creation of a new pedestrian and vehicular access
Granted

03/45951

Texas Group PLC
Land at Barton Hall, Hardy Street, Peel Green, Eccles
Details of the siting, design and external appearance of 74 dwellings together with the creation of a new vehicular and pedestrian access and associated landscaping including public open space
See Minute 400

03/45956

Mr. and Mrs. D.P. Birchenough
‘Edgely, 4 Enfield Road, Eccles
Erection of single storey rear extension and extension to existing garage
Granted

+03/45969

Spurgeons Childcare
Units 24 and 26 Hulton District Centre, Manchester Road East, Little Hulton, Worsley
Change of use from shop to drop in community centre
Granted with an additional condition restricting the hours of use

03/46004

Mr. P. Sharples
9 Enfield Road, Swinton
Erection of a two storey side extension and a rear single storey extension
Granted

*03/46016

A.P. Rowlett
Geith Works, Weymouth Road, Winton, Eccles
Erection of four general industrial units (Class B2) together with associated car parking
Granted

03/46021

New Prospect Housing
61 Wildbrook Road, Worsley
Erection of a single storey side and rear extension
Granted

03/46023

Mr. Surgenor
33 Firfield Grove, Walkden, Worsley
Erection of two storey side and two storey rear extensions
Granted

03/46030

P.T. Rittaler
32 Farnham Drive, Irlam
Erection of a single storey side extension
Granted

*03/46031

Whispers Developments
Beechfield House, Fourth Avenue, Swinton
Conversion of existing building to six apartments and erection of a two storey side extension to provide five additional apartments
Granted with an additional condition requiring that each tree removed, is replaced by two.

*03/46038

D. Wright
15 Alfred Street, Eccles
Erection of single storey rear extension
Deferred for a site inspection to assess the impact of the proposed development on the neighbouring property

03/46055

Hedley Homes
Land to rear of 54 Ringlow Park Road, Swinton
Erection of one pair of semi-detached dwellings together with associated landscaping (re-submission of planning application 03/45373/FUL)
Granted with additional conditions to protect the access road and to require the removal of the balcony adjacent to Lampton Road

03/46078

New Prospect Housing
Former Car Park adjacent to 118 to 124 Riverside, Salford 7
Continued use of site for the storage of plant and materials (renewal of planning application 02/44712/DEEM3)
Granted

03/46085

Mrs. N. Moore
5 Marlow Drive, Swinton
Erection of a two storey side extension and a single storey rear extension with detached garage
Granted

*03/46086

S.J. Lee
Land to the rear of 320 Ellenbrook Road, Worsley
Erection of a terrace of five dwellings and garages and construction of new vehicular access (Amendment to planning application 03/45860/FUL)
Granted with additional conditions, (a) requiring that each tree removed is replaced by two and (b) that the boundary wall be retained and maintained

+ Councillor Karen Garrido declared an interest in planning application nos. 03/45570 and 03/45579.

+ Councillor Alice Smyth declared an interest in planning application no. 03/45969.

400.
PLANNING APPLICATION NO. 03/45951/REM, TEXAS GROUP PLC, LAND AT BARTON HALL, HARDY STREET, PEEL GREEN, ECCLES, DETAILS OF THE SITING, DESIGN AND EXTERNAL APPEARANCE OF 74 DWELLINGS, TOGETHER WITH THE CREATION OF A NEW VEHICULAR AND PEDESTRIAN ACCESS AND ASSOCIATED LANDSCAPING INCLUDING PUBLIC OPEN SPACE – SECTION 106 AGREEMENT

RESOLVED:
(1) THAT the Director of Corporate Services be authorised to enter into a legal agreement to secure the provision of an area of public open space, together with any necessary works, infrastructure and related equipment thereon, commensurate in scale and size with the total number of bed spaces to be provided on the site, together with a commuted sum of £45,585.00 equivalent to 10 years maintenance of such a site.

(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.

(4) THAT authority be given to refuse the application if the applicant fails to complete the section 106 agreement within a reasonable period on the grounds that the proposals do not support the aims and objectives of policies H6 and H11 of the Unitary Development Plan.

401.
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 undermentioned applications be dealt with as follows:-

Application Number/

Applicant
Site
Development
Decision

03/45994

Education and Leisure Directorate
Light Oaks Junior School, Lancaster Road, Salford 6
Erection of a single storey extension and alteration to the front elevation
Granted

03/45995

Education and Leisure Directorate
Light Oaks Infant School, Lancaster Road, Salford 6
Erection of a single storey extension and alterations to the elevation
Granted

03/46017

Belvedere Early Years Centre (FAO Mrs. A. More)
Belvedere Early Years Centre, Belvedere Road, Salford 6
Erection of a single storey infill extension to provide additional office accommodation
Granted

402.
PLANNING APPLICATIONS DETERMINED UNDER DELEGATED AUTHORITY
The Director of Development Services submitted a report containing details of planning applications which had been determined under delegated authority during May, 2003, 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

03/45984

Mr. and Mrs. M. Pemberton
5 Ampney Close, Eccles
Erection of conservatory at rear of dwelling
Approve

13th May, 2003

03/46047

Northern Housing Association Ltd.
Adelphi Court and Mathias Court, Cannon Street, Salford 3
Provisions of cover strips to horizontal movement joints and enclosure of balconies with glazed units
Approve

20th May, 2003

03/45847

Mr. and Mrs. Ehrentreu
2/4 Welbeck Grove, Salford 7
Erection of single storey rear extension
Approve

16th May, 2003

03/45861

Mr. D. Kahan
8 Norman Road, Salford 7
Erection of two storey side/ single storey rear extension and front porch
Refuse

16th May, 2003

02/45270

A. Broster
Lower Stanley Bank Farm, Moss Road, Cadishead
Erection of a detached bungalow together with alterations to existing vehicular access
Refuse

22nd May, 2003

03/45828

Orange PCS
JLD Haulage, Fairhills Industrial Estate, Woodrow Way, Irlam
Erection of a 20m high telecommunications tower with equipment cabinet, six antennae, four dishes and associated equipment
Refuse

12th May, 2003

03/45855

Mr. H.S. Heera
531 Liverpool Road, Irlam
Erection of single storey side/front extension and erection of rear porch and alterations to roof at rear
Approve

14th May, 2003

03/45878

N. Bailey
131 Lords Street, Cadishead
Erection of detached garage at side of dwelling
Approve

20th May, 2003

03/45959

Mr. and Mrs. P. Griffiths
24 Rose Avenue, Irlam
Erection of rear conservatory
Approve

13th May, 2003

03/45962

N. Riordan
25 Essex Gardens, Irlam, Cadishead
Erection of single storey side extension and front porch
Approve

13th May, 2003

03/45881

C. White
14 Claremont Road, Salford 6
Change of use from single dwelling to two flats
Approve

21st May, 2003

03/45894

B. Jones
35 Orme Avenue, Salford 6
Outline application for use of land for residential purposes
Approve

16th May, 2003

03/45789

G. and P. Simpson
8 Rutland Road, Eccles
Erection of first floor front and side extension and front porch
Refuse

14th May, 2003

03/45942

Bennett’s Furnishings
237/239 Monton Road, Monton, Eccles
Erection of rear extension at basement, ground and first floor levels (Re-submission of planning application 02/44727/FUL)
Approve

16th May, 2003

03/45947

Mrs. M. Platt
8 Preston Close, Preston Avenue), Eccles
Prune one horse chestnut (T1)
Approve

12th May, 2003

03/46048

Salford Primary Care Trust (Fao M. Marney)
Floor 3, Peel House, Albert Street, Eccles
Change of use from offices to temporary use as a clinic
Approve

22nd May, 2003

03/45725

Mr. B. Jessop
204 Liverpool Road, Irlam
Erection of two storey side extension
Refuse

13th May, 2003

03/45830

Mr. and Mrs. Ashton
49 Sunflower Meadow, Irlam
Demolition of garage and erection of two storey side extension (resubmission of planning application 03/45342)
Approve

13th May, 2003

03/45852

Ms. H. Night
93 Lyndhurst Avenue, Irlam
Erection of conservatory on the side of the property
Refuse

12th May, 2003

03/45650

Belz Community Manchester
Belz Community, 28 Broom Lane, Salford 7
Erection of an annexe to synagogue
Approve

13th May, 2003

03/45960

Mr. and Mrs. M. De Lange
45 Broom Lane, Salford 7
Erection of single storey rear extension and part single/part two storey side extension
Approve

13th May, 2003

03/46008

Graeme Kellett
20 Oaklands Road, Salford 7
Fell one sycamore (T1)
Refuse

20th May, 2003

03/46012

Mr. and Mrs. Gutterman
11 Old Hall Road, Salford 7
Erection of two storey side extension/single storey side/rear extension and two storey rear extension (re-submission of planning application 03/45515/HH)
Approve

23rd May, 2003

03/46046

Mr. and Mrs. Y. Hess
9 Westwood Avenue, Salford 7
Erection of single storey rear extension
Approve

23rd May, 2003

03/46163

G. Brodie
43 Stanley Road, Salford 7
Fell one rowan (T1)
Approve

23rd May, 2003

03/45808

Salford College
One Stop Shop, Harrop Fold School, Longshaw Drive, Little Hulton, Worsley
Display of externally illuminated projecting sign
Approve

16th May, 2003

03/45869

R. Fisher Construction Ltd.
Unit 3, King William Street, Salford 5
Erection of first floor extension to provide additional office accommodation
Approve

20th May, 2003

03/45928

World Harvest Bible Church
Glenn House, Houston Park, Montford Street, Salford 5
Erection of single storey extension and two storey stair tower to front of church including creation of new pedestrian access to South Langworthy Road (resubmission of previous application number 03/45489/FUL)
Approve

15th May, 2003

03/45977

Mr. and Mrs. M. Nangle

10 Oakwood Avenue, Clifton
Erection of two storey side extension
Approve

23rd May, 2003

03/46010

Mrs. A. Harper
4 Batsmans Drive, Clifton
Erection of a single storey rear extension
Approve

20th May, 2003

03/46033

Mr. Lomas
1 Wakefield Drive, Clifton, Swinton
Demolition of existing conservatory and erection of single storey rear extension and extension to front of existing garage
Approve

23rd May, 2003

03/46043

Salford College
Salford College City Campus, Lissadel Street, Salford 6
Retention of portal structure teaching facility
Approve

20th May, 2003

03/45835

Mrs. R. Schofield
Land to rear of 91 Moss Lane, Swinton
Erection of a detached garage
Approve

20th May, 2003

03/45844

Mr. A. Leeming
15 Moss Bank Road, Swinton
Construction of dormer extension in front and rear roofspace
Refuse

13th May, 2003

03/46009

Mr. Gary Rawling
21 Worcester Road, Wardley, Worsley
Erection of conservatory at the rear of the property
Approve

16th May, 2003

03/45914

S. Massey
37 Ashley Drive, Swinton
Demolition of existing garage and outrigger and erection of part single/part two storey side/ rear extension
Approve

23rd May, 2003

03/45989

Mr. B. Blinston
59 Waverley Road, Swinton
Erection of conservatory to the rear of the property
Approve

16th May, 2003

03/46027

J. Farahani
23 Sheringham Drive, Swinton
Erection of single storey side extension
Refuse

23rd May, 2003

03/45996

Mr. and Mrs. Cowell
32 Orlanda Avenue, Salford 6
Erection of conservatory on the side of the property
Approve

16th May, 2003

02/45329

Wallwork Optician
308 Worsley Road, Swinton
Erection of single storey rear extension and construction of steps to entrance
Approve

13th May, 2003

03/45730

A.P. Rowlett
5 Leaconfield Drive, Worsley
Erection of extensions to form two storey dwelling and erection of conservatory at rear
Approve

14th May, 2003

03/45757

D. Millar
71 Vicars Hall Gardens, Boothstown, Worsley
Relocation of 1.83m high existing fence
Approve

12th May 2003

03/45822

Mrs. Walker
22 Parkstone Lane, Worsley
Erection of two storey side extension
Approve

13th May, 2003

03/45843

The Governors of St. Marks C.E. Primary School
St. Marks C.E. Primary School, Aviary Road, Worsley
Siting of a mobile classroom and erection of 2.4m high security fencing
Approve

12th May, 2003

03/45895

Michael Dawson
43 Lambton Road, Worsley
Erection of two storey side/rear extension and conservatory to the rear
Approve

14th May, 2003

03/45909

M. Meadows
60 Douglas Road, Worsley
Erection of two storey side extension and part single/part two storey rear extension
Approve

13th May, 2003

03/45910

P.H. Daley
2 Granby Road, Swinton
Erection of single storey rear extension
Approve

14th May, 2003

03/45919

G. Harding
47 Farm Lane, Worsley
Erection of two storey side extension and single storey side/rear extension
Refuse

20th May, 2003

03/45944

D. Myangar
Passageway between 7/9 and 11 Leigh Road, Worsley
Construction of covered fire escape between properties
Approve

13th May, 2003

03/45955

P. Edwards
231 Leigh Road, Worsley
Erection of single storey side extension and rear conservatory
Approve

22nd May, 2003

03/45982

Broom Edge Properties
292 Leigh Road, Worsley
Construction of new vehicular and pedestrian access
Approve

16th May, 2003

03/46000

Mr. and Mrs. Birchby
19 Sefton Drive, Worsley
Replace flat roof of single storey rear extension to sloping roof
Approve

23rd May, 2003

03/46005

Damien McElvenny
12 Turfnell Way, Worsley
Erection of two storey side extension and erection of conservatory to the rear of the property
Approve

16th May, 2003

03/46019

Mr. and Mrs. P. Goucher
1 Kempnough Hall Road, Worsley
Erection of single storey side/ rear extension
Approve

16th May, 2003

03/46070

Lynn Svolkinas
40 Birchfield Drive, Boothstown, Worsley
Erection of side extension at first floor level including construction of two dormers
Approve

23rd May, 2003

03/45859

Mr. D. McNulty
40 Cambell Road, Eccles
Erection of a two storey side extension
Approve

20th May, 2003

03/45892

Hopehold Limited
Land at rear of 356/358 Worsley Road, Winton, Eccles
Outline application for the use of land for residential purposes
Refuse

20th May, 2003

03/45893

Holdhope Limited
356/358 Worsley Road, Winton, Eccles
Erection of single storey rear extension and erection of roller shutters over rear access doors
Approve

20th May, 2003

03/45886

Carl Mollinson
70 Walkden Road, Worsley
Display of externally illuminated sign above fascia and internally illuminated projecting sign
Split decision

20th May, 2003

03/45917

J. Winstanley
12 Laurel Drive, Little Hulton, Worsley
Erection of single storey side/ rear extension
Approve

23rd May, 2003

03/45957

Mr. Snelson
1 Greenoak Drive, Walkden, Worsley
Erection of conservatory at rear of dwelling
Approve

13th May, 2003

03/45814

Ian Stewart
117 Manchester Road East, Little Hulton, Worsley
Erection of a two storey side extension
Approve

21st May, 2003

03/45829

The Coal Authority
Land adjacent to 15 Rose Acre, Worsley
Improvements to maintenance access to Ellen Brook culvert comprising of hardcore path timber edged step and safety fencing
Approve

12th May, 2003

03/45871

Recomac Surfacing Ltd.
Recomac Surfacing Ltd., Parsonage Road, Worsley
Siting of a temporary office building
Refuse

20th May, 2003

03/45970

Mr. and Mrs. T. Worsley
141 Walkden Road, Worsley
Erection of part single/part two storey rear extension (Re-submission of 02/44331/FUL)
Refuse

21st May, 2003

03/45988

Mr. S. Haydock
475 Hilton Lane, Walkden, Worsley
Demolition of existing rear extension of a new single storey rear extension
Approve

14th May, 2003

03/45990

Mr. and Mrs. C. Bowers
1 Habergham Close, Worsley
Erection of a garage on the side of the property
Refuse

16th May, 2003

03/45991

Mr. P. Murphy
159 Newearth Road, Walkden, Worsley
Demolition of existing kitchen extension and erection of single storey rear extension
Approve

16th May, 2003

03/45997

Mesne Lea C.P. School (FAO T. Barnes)
Mesne Lea Primary School, Henniker Street, (Walkden Road), Worsley
Erection of a 2.4m high palisade fence and 2.4m high crusader railings
Approve

22nd May, 2003

03/46013

Mr. and Mrs. Hollowood
38 Kingsway, Walkden, Worsley
Erection of conservatory at the rear of the property
Approve

22nd May, 2003

03/46026

Mr. and Mrs. Corless
342 Walkden Road, Worsley
Erection of conservatory at rear of dwelling
Approve

16th May, 2003

03/46034

Mr. and Mrs. A. Steeles
5 Edge Fold Crescent, Worsley
Construction of bay window to the front of the house and a pitched roof over the bay window and existing front entrance
Approve

23rd May, 2003

03/46035

Mr. and Mrs. Dickens
14 Chilham Road, Walkden, Worsley
Erection of single storey rear extension
Approve

23rd May, 2003

03/46044

Manchester Life and Pensions Ltd.
136-138 Walkden Road, Worsley
Change of use from offices with living accommodation into two dwellings
Approve

20th May, 2003

403.
BEST VALUE INSPECTION
Dave Jolley reported that a Best Value Inspection would be carried out on 16th June, 2003 and Members of the Planning and Transportation Regulatory Panel were requested to attend a briefing session in relation thereto on 12th June, 2003, following the planning visits.

RESOLVED:
 THAT the information be noted.

404.
ANNUAL TRAINING FOR MEMBERS OF THE PLANNING AND TRANSPORTATION

REGULATORY PANEL
Dave Jolley reported that the annual training session for Members of the Planning and Transportation Regulatory Panel would be held in July, 2003 at Worsley Court House.

RESOLVED:
 THAT the information be noted.

405.
OMBUDSMAN INVESTIGATION – TELECOMMUNICATIONS MAST

IN SWINDON
Tom Mitchell reported that (a) following a recent investigation relating to a local planning authority failing to notify a telecommunications operator of objections to the proposed erection of a mast, the Ombudsman instructed that Swindon Council should pay compensation to the local residents and (b) Salford City Council were aware of the timescales involved with such applications and procedures were in place to avoid similar action being taken.

RESOLVED:
 THAT the information be noted.

R:\status\working\admin\omin\ptrm050603.doc

