
SHREWSBURY TOWN COUNCIL

Planning Committee

Meeting held in the Guildhall, Frankwell Quay, Shrewsbury, SY3 8HR
At 6.00pm on Tuesday 27 June 2017
PRESENT – Councillors N Green (Chairman), P Gillam, I Jones, A Mosley, P Nutting, K Roberts, H Taylor and Mrs R Wall
IN ATTENDANCE – Helen Ball (Town Clerk) and Hilary Humphries (Communications Officer)
APOLOGIES – Apologies were received from Councillor J Dean.
18/17
DECLARATIONS OF INTEREST IN ACCORDANCE WITH THE CODE OF CONDUCT

(i) Declarations of Pecuniary Interest
There were no pecuniary interests declared.
(ii) Declarations of Non-Pecuniary Interest
	Shropshire Councillors
	· Those twin-hatted members declared a personal interest in any matters relating to the Town Council’s relationship with Shropshire Council.
· Those twin-hatted members declared a personal interest in 17/02728/FUL as Shropshire Council owns the land

	Councillors N Green,
K Roberts and H Taylor.

	· As a member of Shropshire Council Central Planning Committee they reserved the right to take a different view of the same applications considered in light of any additional information presented to the Central Planning Committee.

	Councillor N Green
	· Declared a personal interest in 17/02728/FUL as he is a patient at the Medical Practice

19/17 MINUTES OF THE LAST MEETING
The minutes of the Planning Committee meeting held on 13 June 2017 were submitted as circulated and read.

RESOLVED:

That the minutes of the Planning Committee meeting held on 13 June 2017 be approved and signed as a correct record.
20/17
MATTERS ARISING

20.1
Licencing Application – The Cornhouse
Councillor Green attended the Licensing Committee on behalf of the Town Council and updated members on the decision by Shropshire Council to grant the licence in full.
Members discussed the issues involving public protection and planning issues in the decision-making process for granting permissions and subsequent enforcement. All agreed that there was a necessity to develop an Evening & Nightime Economy Planning Guidance which has been promised for some time. They requested that the relevant officers and Portfolio Holder for Regulatory Services be invited to the next Planning Committee meeting to discuss the preparation of the Planning Guidance.

RESOLVED:
That the Town Clerk invites the Portfolio Holder for Public Protection and the relevant officers to the next Planning Committee meeting.

20.2
Application 17/01861/VAR – Subway, 27 Claremont Street, Shrewsbury
Councillor Green provided members with an update on this application in the light of the Town Council’s objections. Shropshire Council’s Central Planning Committee agreed to limit opening hours to 11pm on a Wednesday whilst the business can remain open until 3am on other nights.

20.3
16/03228/OUT – Proposed Residential Development Land to the west of Ellesmere Road
The Town Clerk informed members that she had attended the Central Planning Committee meeting to lodge the Town Council’s objections to this application; this application was subsequently refused.
21/17
TREE PRESERVATION ORDERS

There were no Tree Preservation Orders received.
22/17
HIGHWAY MATTERS

There were no Highways Matters received.
23/17
PREMISES LICENCE APPLICATIONS

Members noted premises licence applications for The Java Stop and Salop Leisure Limited and raised no concerns.
Councillor A Mosley joined the meeting.
24/17
PLANNING APPLICATIONS

24.1
Schedules of Planning Applications

The Town Clerk submitted schedules of valid planning applications for planning consent for development within the Town Council’s area which had been registered between 3 – 23 June 2017.
	1
	17/03003/TCA
	Land At New Street, Shrewsbury, Shropshire,
	To reduce length of lowest limb over front path by 2-3m to an appropriate side branch; shorten drooping branches on this limb by 1m to side growth/branch to 1 No. Tulip Tree within Shrewsbury Conservation Area
	Shropshire Council (C/o Agent)
	No Objection

	2
	17/02979/TCA
	Land Adjacent, Holy Trinity Church, Church Road, Shrewsbury,
	Works to trees as per schedule within the Meole Brace conservation area.
	Shropshire Council (Dan Sims)
	No Objection

	3
	17/02978/TCA
	Priory House, Priory Road, Shrewsbury, SY1 1RU
	Works to trees (as per attached schedule) within Shrewsbury Conservation Area

	Shropshire Council (C/o Agent)
	No Objection

	4
	17/02832/TPO
	2 Dove Close, Shrewsbury, SY2 6FB
	Works to 1no Oak Tree protected by Shropshire Council (Land at 2 Dove Close, off Oteley Road, Shrewsbury) Tree Preservation Order 2017

	(.)
	No Objection

	5
	17/02820/FUL
	11 Heron Drive, Shrewsbury, SY1 4UG
	Erection of two-storey side extension and single storey side and rear extension

	Mr & Mrs Michael Dulson
	No Objection

	6
	17/0289/OUT
	H M Prison, The Dana, Shrewsbury, SY1 2HR
	Outline application for the redevelopment of the Dana into a mixed use development including converting the existing prison buildings (defined as use class C2a) into student accommodation (sui generis), residential dwellings (C3), A1/A3, B1/D1, D2 use along with significant landscaping works across the site (all matters reserved)
	Ms Sam Pace (Soane Point , 6-8 Market Place , Reading , RG1 2EG, UK)
	Representation

	By way of background Councillor Mosley reported on the previous application which was refused on overdevelopment, resident impact, traffic and building impact in the vicinity. This revised application allays many of the concerns of residents with significantly more on-site parking, retained walled garden and recreational open space, demolition of all buildings other than those listed and the modern gymnasium.

Members discussed the development of 120 student accommodation units and the need ultimately to ensuire that there was a Student Management Plan prohibiting students bringing a car.

The Town Council welcomes the amendments to the application for this site and would wish to reserve their comments until full details are made available.

	Councillor A Mosley left the meeting

	7
	17/02793/VAR
	26 Greenacre Road, Shrewsbury SY3 8LR
	Variation of condition no 2 (approved plans) attached to planning permission reference 16/01959/FUL dated 18.7.2016 to allow for alterations to and addition of windows and rooflights and alterations to shapes of ground floor roof and rear extension

	Mr Marwan Al-Nasiri
	No Objection

	8
	17/02781/FUL
	Old Press Shop, Ennerdale Road, Shrewsbury, SY1 3NZ
	Erection of 2.4m high Galvanised Palisade Perimeter Fence
	Mr Paul Pocock (Spel Products, Old Press Shop, Ennerdale Road, Shrewsbury, SY1 3NZ)

	No Objection

	9
	17/02751/OUT
	Proposed Dwelling East Of Creden, Oteley Road, Shrewsbury,
	Outline application for the erection of one detached dwelling to include means of access

	Mrs M Maund (c/o Agent)
	No Objection

	10
	17/02728/FUL
	Proposed Primary Care Centre, Land Off Raven Meadows, Shrewsbury
	Construction of a primary care centre with retail pharmacy and ancillary works
	Matrix Medical (C/O Agent)
	Representation

	The Town Council has concerns over the proposals contained in this application and would welcome the opportunity to discuss the plans in more detail with the developer at the next Town Council Planning Committee meeting.

	11
	17/02583/CPL
	2 West Hermitage, Shrewsbury, SY3 7JP
	Application for Lawful Development Certificate for the proposed replacement of boundary fence with walling at rear of property

	Mr T Alexander
	This application was noted

	12
	17/02933/TCA
	Darwin House , 2 The Mount, Shrewsbury, SY3 8PU
	To remove 16 no self-seeded Sycamore Trees and fell 1 No Elm Tree and 2 No Western Red Cedar trees within Shrewsbury Conservation Area
	Denise Elias (Cambridge House, 47 Clarendon Road, Watford, WD17 1HP)
	Representation

	The Town Council respectfully requests that the Tree Officer undertakes a site visit to assess the proposals contained in this application.

	13
	17/02770/FUL
	34 Washford Road, Shrewsbury, SY3 9HP
	Erection of a single storey rear extension
	Mr & Mrs Horton (34, Washford Road, SHREWSBURY, SY3 9HP)
	No Objection

	14
	17/02755/CPL
	Kenwood House , 17 Kenwood Road, Shrewsbury, SY3 8AF
	Application for Lawful Development Certificate for the erection of a single storey extension at rear following demolition of existing conservatory

	Mr & Mrs Stockton
	This application was noted

	15
	17/02738/FUL
	Radside , 13 Ridgebourne Road, Shrewsbury, SY3 9AA
	Erection of a first floor extension; two single storey rear extensions and provide gable to front elevation

	Mr And Mrs J Ruddock
	No Objection

	16
	17/02724/FUL
	55 Porthill Drive, Shrewsbury, SY3 8RT

	Erection of two storey rear extension

	Dr Liz Mear
	No Objection

	17
	17/02658/TPO
	5 Elswick Close, Shrewsbury, SY3 9QR
	Works to 1No Silver Birch Tree to slightly raise the canopy by removing one lower branch covered by Shrewsbury & Atcham Borough Council (Meole Brace) Tree Preservation Order 2002

	Mr Arkinstall
	No Objection

	18
	17/02490/LBC
	Flat, 46 Mardol, Shrewsbury, SY1 1PP
	Internal alterations in connection with removal of stud wall in room 5 affecting a Grade II Listed Building

	John Kuschnir (Butler House, School Gardens, Shrewsbury, SY1 2AJ)
	No Objection

	19
	17/02185/LBC
	66 The Mount, Shrewsbury, SY3 8PW
	Works to facilitate the installation of three replacement windows to the front elevation

	Mr John Jones
	No Objection

	20
	17/02076/LBC
	Cathedral Church, Town Walls, Shrewsbury,
	Works to Listed Building(s) to facilitate the installation of replacement gates, railings and piers to include a reduction in the height of existing wall
	Shrewsbury Roman Catholic Diocesan (2 Park Road South , Wirral , Prenton , CH43 4UX, England)
	Objection

	The Town Council has no objection to the principle of installing gates at these premises but feels that the plans as submitted provide a radical alteration which will affect the Listed Building and is detrimental to the existing street scene. Members respectfully request that this application is considered by the Central Planning Committee.

	21
	17/02075/FUL
	Cathedral Church, Town Walls, Shrewsbury,
	Installation of cast iron automatic gates, wall mounted railings and brick piers for the rear access from Belmont to include in a reduction in height of entrance walls
	Shrewsbury Roman Catholic Diocesan (2 Park Road South , Wirral, Prenton , CH43 4UX)
	Objection

	The Town Council has no objection to the principle of installing gates at these premises but feels that the plans as submitted provide a radical alteration which will affect the Listed Building and is detrimental to the existing street scene. Members respectfully request that this application is considered by the Central Planning Committee.

	22
	17/02436/LBC
	3 Mardol, Shrewsbury, SY1 1PY
	Works to facilitate the re-branding of shop frontage including re-decoration

	TUI UK (Fao: K.Darler, Wigmore House , Wigmore Lane, Luton, LU2 9TN)
	No Objection

	23
	17/02434/LBC
	12B College Hill, Shrewsbury, SY1 1LZ
	Works to Listed Building to include the replacement of external and internal doors; remedial/cosmetic works to fireplace; alterations to recess in kitchen

	Mr S Davies
	No Objection

	24
	17/02415/FUL
	113 Tilstock Crescent, Shrewsbury, SY2 6HQ
	Erection of part single storey part first storey (with Juliet balcony) rear extensions

	Mr & Mrs Richardson
	No Objection

	25
	17/02722/TCA
	129 Abbey Foregate, Shrewsbury, SY2 6AX
	To fell 9 No. Leylandii Trees and 4 No. Lawson Cypress Trees within the Shrewsbury Conservation Area

	Mr Ian Doran (Ludwich House, 129 Abbey Foregate, Shrewsbury, Shropshire, SY2 6AX)
	No Objection

	26
	17/02697/TCA
	Column House, 7 London Road, Shrewsbury, SY2 6NN
	To light crown clean and remove deadwood and snags of 1 No. Scotts Pine tree; light crown lift to 4 metres above ground level, removal of hangers & crossing branches & trim back skirt of lower crown by 1 to 2 metres in areas overhanging car park of 1 No. Beech tree & light crown clean and remove dead snags of 1 No. Scotts Pine within Shrewsbury Cons Area
	(.)
	No Objection

	27
	17/02509/TPO
	9 Milnthorpe Close, Shrewsbury, SY3 9QP
	To crown reduce up to 25% and reshape 1no Norway Maple protected by Shrewsbury & Atcham Borough Council (Meole Brace) Tree Preservation Order 2002

	Mr Ken White
	No Objection

	28
	17/02746/TCA
	Abbeyville, Bradford Street, Shrewsbury, SY2 5DP
	Crown thin approx 20% 1no Beech tree; crown thin by approx 10% 1no Ash tree and removal of Ornamental Cherry tree within the Shrewsbury Conservation Area
	Mrs M Harley
	Support with Comment

	In the light of Government guidance on the treatment of Ash trees, the Town Council would wish to be assured that any removal and disposal will be dealt with in accordance with such guidelines.

	29
	17/02596/TPO
	110 Portland Crescent, Shrewsbury, SY2 5NW
	Reduce main crown by 30% reshape and crown; 10% crown thin 1no Oak Tree protected by Shrewsbury & Atcham Borough Council (110 Portland Crescent) Tree Preservation Order 1995

	Terry Goodall
	No Objection

	30
	17/02594/TPO
	70 Bishop Street, Shrewsbury, SY2 5EZ
	Prune back 20% from house and roads; crown thin 10%; minor crown lift on roadside up to 4m; re balance tree and retain shape 1no Purple Beech protected by The Shrewsbury Borough Council (70 Bishop Street) Tree Preservation Order 1968
	Mr Neil Penny
	No Objection

	31
	17/02536/OUT
	Proposed Dwelling North East Of Waters Edge, Mill Road, Meole Brace, Shrewsbury,
	Outline application (all matters reserved) for the erection of one dwelling
	Mr & Mrs Hull (Waters Edge, Mill Road, Meole Brace, Shrewsbury, SY3 9JT)
	No Objection

	32
	17/02763/TCA
	14 Berwick Road, Shrewsbury, SY1 2LN
	To fell 8 No. Leylandii Trees within Shrewsbury Conservation Area

	Mr Nick Barnes
	No Objection

	33
	17/02618/FUL
	1 Sweetlake, Longden Road, Shrewsbury, SHREWSBURY, SY5 8NH
	Erection of a part first floor/part two storey side extension and associated alterations.
	Mrs Dawson (1 Sweetlake Cottages, Longden Road, Nobold, Shrewsbury, SY5 8NH)

	No Objection

	34
	17/02878/HHE
	38 Sutton Grove, Shrewsbury, SY2 6DN
	Erection of a single storey rear extension to semi-detached dwelling, dimensions 4.50 metres beyond rear wall, 3.8 metres maximum height, 2.5 metres high to eaves (Amended lower roof)

	Mr Antony Boucher
	No Objection

	35
	17/02682/ADV
	2 The Square, Shrewsbury, SY1 1LA
	Erect and display 1 no. fascia sign and 1 no. projecting sign
	Morgan’s Consult (C/O Agent)
	No Objection

	36
	17/02681/LBC
	2 The Square, Shrewsbury, SY1 1LA
	Listed Building Consent for the erection of 1 no. fascia sign and 1 no. projecting sign

	Mr James Marshall (Morgan’s Consult, C/O Agent)
	No Objection

	37
	17/02656/FUL
	25 Grantley Avenue, Shrewsbury, SY3 5LA
	Erection of single storey rear extension and first floor extension over existing garage

	Mr & Mrs Chris Price
	No Objection

	38
	17/02637/FUL
	88 Longden Coleham, Shrewsbury, SY3 7DX
	Erection of rear extension including glass balustrade, raised decking, staircase, roof light and associated works

	Ms Judith Hollier
	No Objection

	39
	17/02634/ADV
	4 Pride Hill, Shrewsbury, SY1 1DB
	Erect and display 1 No. non illuminated fascia sign
	Mr Chris O'Connor (OFFICE Holdings Ltd, Classic House, 180 Old Street, LONDON, EC1V 9BP)

	No Objection

	40
	17/02606/FUL
	Shrewsbury Academy, Corndon Crescent, Shrewsbury, SY1 4LL
	Application under Section 73a of the Town & Country Planning Act 1990 for the retrospective installation of a 6 bay demountable unit for education purposes

	Shrewsbury Academies Trust (Fao: H. Lambert, Mount Pleasant Road, SHREWSBURY, SY1 3HY)
	No Objection

	41
	17/02551/FUL
	57 Westbury Road, Shrewsbury, SY1 3HT

	Erection of two storey side extension
	Mrs Alison Yeomans
	No Objection

	42
	17/02342/FUL
	65 Abbey Foregate, Shrewsbury, SY2 6BG
	Proposed removal of existing trees and boundary walling to create new shared access and formation of gravel track and parking area
	Ms M Langford- Archer
	Representation

	The Town Council respectfully requests that the Tree Officer undertakes a site visit to assess the proposals contained in this application.

	43
	17/02237/FUL
	Greenfields Nurseries, Ellesmere Road, Shrewsbury, SY1 3PA
	Erection of one detached dwelling with associated garage and access following demolition of existing dwelling
	MACC Living Limited (Dr Naz Nathani, 23 Yelverton Road, Edgbaston, Birmingham, B15 3NT)
	No Objection

	44
	17/02880/TCA
	9 Woodlands Park, Shrewsbury, SY2 6JN
	To fell 1 No. Field Maple; 1 No. Beech Tree & 1 No. Conifer Tree within Shrewsbury Conservation Area
	Mr David Stephens
	No Objection

	45
	17/02712/FUL
	11 Hardwick Drive, Shrewsbury, SY3 8UZ
	Erection of a two storey side extension; single storey rear extension and elevational changes to include roof lights
	Mr Fraser
	No Objection

RESOLVED:
That the following comments be submitted to Shropshire Council:

24.2
Schedule of Planning Decisions

Members noted decisions made by Shropshire Council which conflicted with Shrewsbury Town Council’s comments as registered between
3 – 23 June 2017.

Agenda No

10(i)

