Planning Development Control Committee
13th October, 2011

PLANNING DEVELOPMENT CONTROL COMMITTEE

13th OCTOBER, 2011

PRESENT:

Councillor Mrs. Ward (In the Chair),

Councillors Dr. Barclay, Bunting Chilton, Fishwick, Gratrix, Hooley, Malik, Shaw, Smith, Walsh and Whetton.

In attendance: Chief Planning Officer (Mr. S. Castle),

North Area Team Leader – Planning (Mr. D. Pearson),

Senior Planner (Mr. R. Gore),

Senior Development Control Engineer – Traffic & Transportation (Ms. M. Zenner),

Solicitor (Mrs. C. Kefford),

Democratic Services Officer (Miss M. Cody).

Also present: Councillors Cordingley, Taylor, Weston and Mrs. Wilkinson.

APOLOGY

An apology for absence was received from Councillor Mrs. Reilly.
50.
MINUTES

RESOLVED: That the Minutes of the meeting held on 8th September, 2011, be approved as a correct record and signed by the Chairman.

51.
ADDITIONAL INFORMATION REPORT

The Chief Planning Officer submitted a report informing Members of additional information received regarding applications for planning permission to be determined by the Committee.

RESOLVED: That the report be received and noted.

52.
APPLICATIONS FOR PERMISSION TO DEVELOP ETC.
	
	(a)
Permission granted subject to standard conditions prescribed by statute, if any, and to any other conditions now determined

	
	Application No., Name of
Applicant, Address or Site

	
	Description

	
	76176/FULL/2010 – W Maher & Sons Ltd – Land at Village Way and Third Avenue, Trafford Park.
	
	Use of land as a construction waste recycling depot with associated boundary treatment, landscaping (including creation of landscaped mounds) and ancillary buildings, lighting and machinery.

	
	76854/FULL/2011 – Mrs. L. Gallagher – Land at 18 Haslemere Avenue, Hale Barns.
	
	Change of Use and conversion of existing stable building to form ancillary living accommodation including single storey front extension.

	
	77204/FULL/2011 – Altrincham Kersal Rugby Football Club – Altrincham Kersal Rugby Football Club, Stelfox Avenue, Timperley.
	
	Erection of single storey front/side extension to form additional changing room facilities and physio and gym area. Erection of guardrail above to form balcony area.

	
	77255/FULL/2011 – Trafford Council C&YPS – Stretford High School and Gorse Hill Park, Stretford.
	
	Erection of new two storey sports hall (comprising four court hall and changing facilities, dance and fitness studios, clubroom and entrance reception); provision of new floodlit all weather pitch and formation of grass pitch with associated fencing, access, car parking and landscaping.

	
	[Note: Councillor Whetton declared a Personal Interest in Application 77255/FULL/2011, as he is a Board Member of Trafford Leisure Trust.]

	
	77272/FULL/2011 – J. Hopkins (Contractors) Ltd. – Land off Westinghouse Road, Trafford Park.
	
	Partial demolition of existing warehouse building and change of use of land to civil engineering and road surfacing depot and to recycling / regrading / processing of and storage and distribution of road construction materials (including soil screening and the manufacture of foam base).

	
	77299/FULL/2011 – Mr. Mark Edge – Land adjacent to 9 Teesdale Avenue, Urmston.
	
	Erection of a part single, part two storey detached dwellinghouse with associated car parking and landscaping. (Revision to planning permission 75201/FULL/2010).

	
	77309/HHA/2011 – Mr. Hugh Faupel – 5 Claremont Drive, Timperley.
	
	Erection of a single storey side and rear extension to form a granny annexe.

	
	77386/COU/2011 – Miller (St. Neots) Ltd. – 96, 98 Stamford New Road, 111, 113, 115, 117 George Street, Unit 15 & Kiosk Grafton Mall, Altrincham.

	
	Change of use to create a single retail unit in A1 Use.

	
	(b)
Permission refused for reasons now determined

	
	Application No., Name of
Applicant, Address or Site

	
	Description

	
	77280/FULL/2011 – Mr. & Mrs. J. G. Hill – Land at Daresbury Avenue, Flixton.
	
	Installation of 2 no. pole mounted external lights to existing ménage (maximum height 7 metres).

	
	[Note: The Chairman declared a blanket Interest in Application 77280/FULL/2011, on behalf of Members of the Committee who knew the objector speaking in opposition to the Application, as she was a former Member of Council.]

53.
APPLICATION FOR PLANNING PERMISSION H/71829 – I.E.M. DEVELOPMENTS – 2-4 DAWSON ROAD, ALTRINCHAM
The Chief Planning Officer submitted a report concerning an application for planning permission for the erection of 7 no. dwellings, detached garage block containing 3 no. garages, associated car parking and landscaping, following demolition of existing buildings.

RESOLVED –

(1)
That the application will propose a satisfactory development for the site upon the completion of an appropriate Legal Agreement and that such Legal Agreement be entered into to secure a financial contribution up to £21,857.50, comprising:-
· A financial contribution of £16,922.50 towards the provision and maintenance of public open space, including informal/children’s playing space (£11,474.76) and outdoor sports facilities (£5,447.74).

· A financial contribution of £6,510 towards Red Rose Forest/off-site planting less £310 for each additional tree provided on site.

(2)
That upon the completion of the above Legal Agreement, planning permission be granted subject to the conditions now determined.

54.
APPLICATION FOR CHANGE OF USE 77085/FULL/2011 – MR. S. BLELLOCH – 50 BARTON ROAD, DAVYHULME

The Chief Planning Officer submitted a report concerning an application for the Change of Use from dwellinghouse and flat to a children’s day nursery for 43 places, including the erection of a single storey rear extension, conversion of existing garage to nursery accommodation, alterations to vehicular access and ancillary development thereto.

RESOLVED: That the application for the Change of Use be granted subject to the conditions now determined and to the following additional condition:-

No development shall commence unless and until details of a Travel Plan, which should include measurable targets for reducing car travel, have been submitted to and approved in writing by the Local Planning Authority. On or before the first occupation of the development hereby permitted the Travel Plan shall be implemented and thereafter shall continue to be implemented throughout a period of 10 (ten) years commencing on the date of first occupation.

Reason: To reduce car travel to and from the site in the interests of residential amenity and highway safety, having regard to Proposal D1 and D8 of the Revised Trafford Unitary Development Plan and Policy DP9 of the Revised Regional Spatial Strategy (RSS published 2008).

55.
APPLICATION FOR PLANNING PERMISSION 77238/FULL/2011 – KEY PROPERTY INVESTMENTS (NUMBER TWO) LTD. / MILAN (AVRO) LTD. – LAND TO EAST OF MOSLEY ROAD, TRAFFORD PARK

The Chief Planning Officer submitted a report concerning an application for planning permission for the erection of four no. three storey offices (Class B1(A)) buildings (providing a total internal floorspace of 16,546 sqm) and associated single storey building (measuring 223 sqm) to provide site employee facilities (to include a crèche). Associated access, car parking, landscaping and boundary treatment and other external works.

(1)
That the application will propose a satisfactory development for the site upon the completion of an appropriate Legal Agreement and that such Legal Agreement be entered into to secure a total financial contribution of £326,487 which would be split as follows:-
· £44,343 towards highway network improvements.

· £111,024 towards public transport improvements.
· A maximum of £171,120 towards the Red Rose Forest.

(2)
That upon the completion of the above Legal Agreement, planning permission be granted subject to the conditions now determined.

56.
APPLICATION FOR PLANNING PERMISSION 77259/FULL/2011 – THE GOVERNING BODY – WELLINGTON SCHOOL, WELLINGTON ROAD, TIMPERLEY
The Chief Planning Officer submitted a report concerning an application for planning permission for the formation of synthetic sports pitch (97.4m x 61m) surrounded by 3m high fencing around pitch for use by school children only. Planting of trees along southern boundary.

RESOLVED: That planning permission be refused for the following reasons:

The proposed development by reason of the scale and size of the pitch, the height and length of the fencing and the close proximity of both to the site boundaries, would be obtrusive and thereby detrimental to the visual amenity of the occupiers of adjacent residential properties. As such the development is contrary to Proposal D1 of the Revised Trafford Unitary Development Plan.

57.
APPLICATION FOR CHANGE OF USE 77329/FULL/2011 – BIRCH PROPERTY SERVICES – 5 BRIDGENORTH AVENUE, URMSTON
The Chief Planning Officer submitted a report concerning an application for the Change of Use from offices (Class B1) to four self-contained flats (Class C3) with works ancillary thereto, including reduction in ground level to provide external access and windows to basement, and formation of boundary treatments, car parking and soft landscaping.

RESOLVED –

(1) That the application will propose a satisfactory development for the site upon the completion of an appropriate Legal Agreement and that such Legal Agreement be entered into to secure:-

· Financial contributions of £6,947.62 split between £4,614.19 towards open space and £2,333.43 for outdoor sports in accordance with the Council’s SPG: Informal/Children’s Playing Space and Outdoor Sports Facilities Provision and Commuted Sums.

· A financial contribution of £1,240 towards the Red Rose Community Forest/off-site tree planting, in accordance with the Council’s SPG: Developer Contributions towards Red Rose Forest.

(2)
That upon the completion of the above Legal Agreement, planning permission be granted subject to the conditions now determined.

58.
APPLICATION FOR CHANGE OF USE 77380/FULL/2011 – BM & HP PARKER PROPERTIES – 41-43 SCHOOL ROAD, SALE

The Chief Planning Officer submitted a report concerning an application for the Change of Use of first floor to form 2 no. self contained flats with 2 no. bedrooms. Installation of enclosed external staircase and walkway above flat roof to rear to provide access to flats.

RESOLVED –

(1) That the application will propose a satisfactory development for the site upon the completion of an appropriate Legal Agreement and that such Legal Agreement be entered into to secure:-
· A maximum financial contribution of £3,711.91 towards both open space (£2,307.09) and outdoor sports (£1,404.82) in accordance with the Council’s SPG ‘Informal/Children’s Playing Space and Outdoor Sports Facilities Provision and Commuted Sums’.

· A maximum contribution to the Red Rose Forest of £620 towards tree planting in accordance with the Council’s SPG ‘Developer Contributions towards the Red Rose Forest’.

(2)
That upon the completion of the above Legal Agreement, planning permission be granted subject to the conditions now determined.

59.
APPLICATION FOR PLANNING PERMISSION 77419/HHA/2011 – MR. BEN TAYLOR – 8 JOYNSON STREET, SALE

The Chief Planning Officer submitted a report concerning an application for planning permission for the erection of two storey side extension to form additional living accommodation with associated external alterations to dwelling (resubmission of 76966/HHA/2011).

RESOLVED: That planning permission be granted for the reasons given below and subject to the following conditions:-

(1)
The development must be begun not later than the expiration of three (3) years beginning with the date of this permission.

Reason: Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990, as amended by Section 51 of the Planning and Compulsory Purchase Act 2004.

(2)
Notwithstanding the details submitted to date, no development shall take place until samples of the materials to be used in the construction of the external surfaces of the extension hereby permitted have been submitted to and approved in writing by the Local Planning Authority. Development shall be carried out in accordance with the approved details.

Reason: To ensure satisfactory external appearance in the interests of visual amenity, having regard to Proposals D1 and D6 of the Revised Trafford Unitary Development Plan.

(3)
The development hereby permitted shall not be carried out except in complete accordance with the details shown on the submitted plans, numbers Drawing Nos 6, 7A, 8, 9 unless otherwise agreed in writing by the Local Planning Authority.

Reason: To clarify the permission, having regard to Proposals D1 and D6 of the Revised Trafford Unitary Development Plan.

Reason for granting: The proposal would result in an acceptable form of development that would provide an adequate level of off street car parking, and would not impact adversely on the amenity of the neighbouring residents by way of visual intrusion, overbearing effect or any other reason. The development is therefore considered to comply with provisions of Proposals D1 - All New Development and D6 - House Extensions of the Revised Trafford Unitary Development Plan and related Supplementary Planning Guidance.

60.
APPLICATION FOR PLANNING PERMISSION 76727/FULL/2011 – BLOOR HOMES NORTH WEST LTD. / URBAN SPLASH LTD. & WOODFIELD HOUSE LTD. – WOODFIELD HOUSE AND BUDENBERG BOWLING CLUB, WOODFIELD ROAD, ALTRINCHAM

This item was withdrawn from consideration at this Committee meeting.
61.
APPLICATION FOR PLANNING PERMISSION 77207/FULL/2011 – MILLER (ST. NEOTS) LTD. – 96, 98 AND 100 STAMFORD NEW ROAD, ALTRINCHAM

The Chief Planning Officer submitted a report concerning an application for planning permission for alterations to existing shop fronts as part of reconfiguration of internal retail units – nos. 96 and 98 to form rear elevation of single unit fronting George Street and no. 100 to be shared service core.

RESOLVED: That planning permission be granted subject to the conditions now determined and to the following additional condition:-

Notwithstanding the submitted drawings, no development shall commence unless and until a scheme for providing glazed doors to the proposed fire escape routes to the Stamford New Road frontage of the building has first been submitted to and approved in writing by the Local Planning Authority. The scheme shall be implemented in accordance with the approved details and shall be retained thereafter.

Reason: In the interests of protecting the character and appearance of the premises in a manner appropriate to their location within a Main Shopping Frontage of Altrincham Town Centre, having regard to Proposal S1, S5 and S6 of the Revised Trafford Unitary Development Plan.

62.
APPLICATION FOR PLANNING PERMISSION 77029/FULL/2011 – BROOKHOUSE STUD LTD. – PRIORY NURSERY, DANE ROAD, SALE

This item was withdrawn from consideration at this Committee meeting.

PLANNING OUTCOMES TOUR 2011

The Committee thanked the Chief Planning Officer and his staff for all their hard work in providing an excellent Planning Outcomes Tour.

The meeting commenced at 6.30 p.m. and concluded at 9.22 p.m.

