SHREWSBURY TOWN COUNCIL

Planning Committee

Meeting held in the Guildhall, Frankwell Quay, Shrewsbury, SY3 8HR
At 6.00pm on Tuesday 5th April 2016
PRESENT – Councillors A Townsend (Chairman), A Bannerman, I Jones, Ms J Mackenzie, P Nutting, M Price and K Roberts.
IN ATTENDANCE Helen Ball (Town Clerk) and Hilary Humphries (Admin Assistant).
APOLOGIES – Councillor Mrs B Baker
122/15
DECLARATIONS OF INTEREST IN ACCORDANCE WITH THE CODE OF CONDUCT

(i) Declarations of Pecuniary Interest
None received.
(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.

	Councillors A Bannerman, Ms J Mackenzie & P Nutting
	· 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 A Bannerman
	· Declared a non-pecuniary interest in 16/01203/TCA as the applicant is known to him.

	Councillor M Price
	· Declared a non-pecuniary interest as the Portfolio Holder for Regulatory Services.

· Declared a non-pecuniary interest in 16/01327/OUT as a member of the Severnside Housing Board.

	Councillor K Roberts
	· Declared a non-pecuniary interest in 16/01340/CPL as the applicant is known to him.

· Declared a non-pecuniary interest in 16/01236/FUL as he is a member of the Health Club

· Declared a non-pecuniary interest in 16/01196/FUL as the applicant is known to him.

	Councillor A Townsend
	· Declared a non-pecuniary interest in 16/01203/TCA as the applicant is known to him.

123/15 MINUTES OF THE LAST MEETING
The minutes of the Planning Committee meeting held on 15th March 2016 were submitted as circulated and read.
RESOLVED:

That the minutes of the Planning Committee meeting held on 15th March 2016 be approved and signed as a correct record.

124/15
MATTERS ARISING
124.1 Shropshire Council (Footpath 14Y (part), Town of Shrewsbury and Footpaths 13 and 14 - Public Path Diversion Order 2016
Members noted the public path diversion for this footpath and made no further comment.

 124.2 16/00389/LFVPRE – Ashley’s Wine Bar, 9 Shoplatch, Shrewsbury, SY1 1HF – Premises Licence Variation

Members noted the decision by Shropshire Council’s Licensing Sub-Committee in respect of this Premises Licence Application hearing and made no further comment.

124.3
16/00185/FUL – Land Adj. 6 Corndon Drive, Shrewsbury – Erection of bungalow; formation of vehicular access
Members noted the amendments made to this planning application and in the light of additional information provided by the Portfolio Holder for Regulatory Services agreed that the plans were in keeping with other properties in the vicinity and that their previous comments should be updated to raise no objections.
RESOLVED:

That the Town Council writes to Shropshire Council with their decision that they raise no objections to this application.
125/15

PLANNING POLICY - DRAFT SUPPLEMENTARY PLANNING DOCUMENTS CONSULTATION
Members discussed Shropshire Council’s proposals to publish for consultation three draft Supplementary Planning Documents (SPD’s) relating to
- The type and affordability of housing;

- The natural environment; and

- The historic environment
Members felt that there was a need to have a briefing note from the Planning Department at Shropshire Council to enable them to ascertain the facts of what is required before any submissions are made. Members discussed the need for the SPD’s to reflect changing local needs in the light of changing national policy and make any necessary amendments before the details become policy.
There is also a need to balance the requirements of both the urban and rural areas of the county and to take into account the contents of SAMDev. Members discussed the different categories and the need to scrutinise all the elements before any consensus is agreed.
Members felt that it would be prudent to have a representative from Shropshire Council attend a future meeting when these matters can be discussed in more detail. They would be happy to have an additional meeting to deal specifically with these matters.

 RESOLVED:

 That:

· The Town Clerk writes to Shropshire Council’s Planning Department to request briefing notes for the three issues of current concern;

· The Town Clerk invites Andrew Mortimer to discuss the three Supplementary Planning Documents with members;
· The Town Clerk organises an additional Planning Committee meeting to enable members to discuss the requirements for the Supplementary Planning Documents in more detail.

126/15 HIGHWAYS MATTERS

 There were no Highways Matters received.
127/15

TREE PRESERVATION ORDERS FOR NOTING

 There were no Tree Preservation Orders received.
128/15

 PREMISES LICENCE APPLICATIONS

 16/01103/LMVPRE – Waitrose, 27 Pride Hill, Shrewsbury, SY1 1DP
Members considered this application to “replace the licence plan” and requested clarification of what this entails.

RESOLVED:

That the Town Council writes to Shropshire Council Licensing Department and requests more information on the terms of this application.

129/15
PLANNING APPLICATIONS

129.1
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 16 March – 5 April 2016.
RESOLVED:
That the following comments be submitted to Shropshire Council:
	1
	16/01400/TCA
	39 Wenlock Road, Shrewsbury, Shropshire, SY2 6JR
	To fell row of 11No sycamores in the hedge within Shrewsbury Conservation Area.
	Mrs Alison Allott (The Rhyddings, 43 Ridgebourne Road, Shrewsbury, Shropshire, SY3 9AB)
	No Objection

	2
	16/01364/FUL
	33 Belle Vue Gardens, Shrewsbury, Shropshire, SY3 7JH
	Erection of single storey rear extension to rear elevation to include external steps.
	Mr & Mrs Gittins
	No Objection

	3
	16/01340/CPL
	10 Priory Drive, Shrewsbury, Shropshire, SY3 9EF
	Application for Lawful Development Certificate for a loft conversion including roof lights to the front; change of roof from hipped to gable end roof; dormer construction to rear roof slope.
	Mr & Mrs Gibson
	No Objection

	4
	16/01299/FUL
	117 Wenlock Road, Shrewsbury, Shropshire, SY2 6JX
	Erection of a dwelling with formation of vehicular access and parking area and erection of boundary fencing.
	Mr & Mrs John Dodds
	No Objection

	5
	16/01271/FUL
	Headway Shropshire , Holsworth Park, Bicton Heath, Shrewsbury, Shropshire, SY3 5HJ
	Erection of ground and first floor extension and an additional second floor together and associated alterations.
	Headway Shropshire
	No Objection

	6
	16/01298/TCA
	79 North Street, Shrewsbury, Shropshire, SY1 2JH
	To remove one Sycamore tree within Shrewsbury Conservation Area.
	Mr Gethin Bowley (8 West Street, Shrewsbury, Shropshire, SY1 2JN)
	No Objection

	7
	16/01246/CPL
	Quarry View House, 34 New Street, Shrewsbury, Shropshire, SY3 8JQ
	Application for Lawful Development Certificate for the siting of a gazebo.
	Mr J Williams
	No Objection

	8
	16/01234/FUL
	4 London Road, Shrewsbury, Shropshire, SY2 6NS
	Erection of two-storey side extension and single storey rear extension.
	Mrs Rachel Bowen
	No Objection

	9
	16/01128/LBC
	1 - 2 Belmont, Shrewsbury, Shropshire, SY1 1TB
	Conversion and refurbishment of existing Grade II Listed building from offices (B1) into 2 No residential (C3) properties reverting back to part of their original footprint.
	The Vestis Group (Clive House, Clive, Shrewsbury, Shropshire, SY4 3JN)
	No Objection

	10
	16/01127/FUL
	1 - 2 Belmont, Shrewsbury, Shropshire, SY1 1TB
	Conversion refurbishment of grade II listed building from existing offices (B1) into two residential (C3) properties.
	The Vestis Group (Clive House, Clive, Shrewsbury, Shropshire, SY4 3JN)
	No Objection

	11
	16/01280/FUL
	5 Mossbank Way, Shrewsbury, Shropshire, SY3 8XW
	Erection of a dormer roof extension.
	Mr & Mrs A Dale Jensen
	No Objection

	12
	16/00965/FUL
	7 Darwin Street, Shrewsbury, Shropshire, SY3 8QE
	Installation of double glazed windows (Article 4 Direction).
	Mr Duncan Stoddard
	No Objection

	13
	16/01351/TPO
	47 Adswood Grove, Shrewsbury, Shropshire, SY3 9QG
	Crown reduce 1no. Ash tree laterally by 25% to 30%, neatly remove 35cm diameter secondary rear stem, reduce back limb on east side and light crown thin protected by Shrewsbury & Atcham Borough Council (Meole Brace) Tree Preservation Order 2002.
	AMH Treeline (Mr Mark Hollings, Hawthorn Cottage, Lower Common, Longden, Shrewsbury, SY5 8HF)
	Support with Comment

	The Town Council has no objection to the proposed tree works, but would wish to be assured that in light of Government Guidance on the treatment of Ash Trees any removal and disposal will be dealt with in accordance with such guidelines.

	14
	16/01316/LBC
	8 Cross Hill, Shrewsbury, Shropshire, SY1 1JH
	Erection of side extension, installation of mezzanine floor within existing roof space affecting a Grade II Listed Building.
	Mrs Carol Morgan
	No Objection

	15
	16/01315/FUL
	8 Cross Hill, Shrewsbury, Shropshire, SY1 1JH
	Erection of side extension, installation of mezzanine floor within existing roof space.
	Mrs Carol Morgan (8 Cross Hill, Shrewsbury, Shropshire, SY1 1JH, United Kingdom)
	No Objection

	16
	16/01296/FUL
	Land Adj The Old Smithy, Shepherds Lane, Bicton Heath, Shrewsbury, Shropshire, SY3 5EH
	Erection of a detached dwelling to include access.
	Mr & Mrs Martin Cooper (The Old Smithy, Shepherds Lane, Bicton Heath, Shrewsbury, Shropshire, SY3 5EH)
	No Objection

	17
	16/01284/COU
	Pearl Veterinary Group, Shopping Parade, Tilstock Crescent, Shrewsbury, Shropshire, SY2 6HW
	Change of use from veterinary practice (Class D1) to a mixed use comprising Classes B1 (office) and D1.
	London & Cambridge Properties Limited (C/o Agent)
	No Objection

	18
	16/01236/FUL
	Bannatynes Health Club , Oteley Road , Shrewsbury, Shropshire, SY2 6QQ
	Erection of a single storey spa extension and lobby entrance to front of existing Health Club.
	Bannatynes Fitness Ltd (Mr Steve Hancock, Powerhouse, Haughton Road, Darlington, DL1 1ST)
	No Objection

	19
	16/01379/TCA
	Street Record, Haycock Way, Shrewsbury, Shropshire,
	Notification of proposed works to include the felling of five trees and maintenance (sever ivy) on two trees all lying within the Shrewsbury Conservation Area.
	Shropshire Council (Highways Maintenance) (Fao: Mr D. Sims)
	No Objection

	20
	16/01327/OUT
	Monkmoor Trading Estate, Monkmoor Road, Shrewsbury, Shropshire,
	Outline application (all matters reserved) for residential development.
	Severnside Housing (Brassey Road, Old Potts Way, Shrewsbury, Shropshire, SY3 7FA)
	Support with Comment

	Whilst the Town Council is generally supportive of this application, members have concerns that the whole site is being promoted as "open market housing" and would like to see the developers include provision for social housing of up to 15% of the total number of properties for the development.

	21
	16/01309/FUL
	34 Westlands Road, Shrewsbury, Shropshire, SY3 8UT
	Proposed loft conversion with dormer window and two rooflights.
	Ms B Kinney
	No Objection

	22
	16/01285/FUL
	9 Kemble Drive, Shrewsbury, Shropshire, SY3 6AG
	Erection of two storey extension to side elevation.
	Mr & Mrs Shaw
	No Objection

	23
	16/01292/TCA
	Laburnum House, Bradford Street, Shrewsbury, Shropshire, SY2 5DP
	Reduce 4 Conifers to 6ft in height within Shrewsbury Conservation Area.
	Mr M Phillips
	No Objection

	24
	16/01211/FUL
	187 Lancaster Road, Shrewsbury, Shropshire, SY1 3NB
	Erection of part two storey and part single storey extension and associated alterations.
	Ms S Mills
	Support with Comment

	Whilst the Town Council has no objections to the principal of development, members have concerns that the extension is not in-keeping with the existing streetscene. Members note that the adjoining property has an extension over the garage that is set back from the building line and would like to see a similar arrangement for this property.

	25
	16/01210/LBC
	38A Castle Street, Shrewsbury, Shropshire, SY1 2BW
	Amendments to previously approved consent 15/03621/LBC to include a single storey set back roof extension to third floor and minor internal and external alterations affecting a Grade II Listed Building.
	ASK(GB)Ltd (125 Hereford Road, Shrewsbury, Shropshire, SY3 7QZ)
	No Objection

	26
	16/01209/REM
	Development Land To The South Of, Oteley Road, Shrewsbury, Shropshire,
	Application for reserved matters (layout) pursuant to permission 14/04428/OUT in respect of an engineering operation to cut and fill materials within Development Zones Y and Z.
	Lands Improvement Holdings Shrewsbury S.a.r.l (C/o Agent)
	No Objection

	27
	16/01033/LBC
	PorterHouse, 15 St Marys Street, Shrewsbury, Shropshire, SY1 1EQ
	Alterations to existing forecourt wall and gated entrance to incorporate new doorway and part glazed frontage with canopy downlighters affecting a Grade II Listed Building.
	Porterhouse (Mr D Ditella, 15 St Marys Street, Shrewsbury, Shropshire, SY1 1EQ)
	No Objection

	28
	16/00936/FUL
	PorterHouse, 15 St Marys Street, Shrewsbury, Shropshire, SY1 1EQ
	Alterations to existing forecourt wall and gated entrance to incorporate new doorway and part glazed frontage with canopy downlighters.
	Porterhouse (Mr D Ditella, 15 St Marys Street, Shrewsbury, Shropshire, SY1 1EQ)
	No Objection

	29
	16/01196/FUL
	37 Ryelands, Shrewsbury, Shropshire, SY3 9BZ
	Erection of single storey rear extension.
	Mr Mark Bird
	No Objection

	30
	16/01165/FUL
	41 Eastwood Road, Shrewsbury, Shropshire, SY3 8YJ
	Installation of balcony to first floor of front elevation.
	Mr & Mrs C & K Weston
	No Objection

	31
	16/01158/FUL
	5 Roushill, Shrewsbury, Shropshire, SY1 1PQ
	Replacement of translucent glazing with metal framed clear glass windows at first floor level.
	Mellawood Properties Ltd (3rd Floor, 24 Old Bond Street, London, W1S 4BH)
	No Objection

	32
	16/01157/FUL
	1 Sabrina Terrace, Drinkwater Street, Shrewsbury, Shropshire, SY3 8QD
	Re-roofing and installation of dormer window to front elevation and rooflight to rear roofline to facilitate creation of accommodation in loft space.
	Cooper Green Pooks (3 Barker Street, Shrewsbury, Shropshire, SY1 1QF)
	Support with Comment

	The Town Council has considered this application and members fully support the comments of the Conservation Officer.

	33
	16/00632/FUL
	11 Pendle Way, Shrewsbury, Shropshire, SY3 9QH
	Alteration of existing flat roof on the front of the house to a hipped/pitched roof and addition of a window at first floor level.
	Mr A Pearce
	No Objection

	34
	16/01194/FUL
	20 Gains Avenue, Shrewsbury, Shropshire, SY3 5DQ
	Erection of first floor extension over existing garage and single storey ground floor extension.
	Mr Peter Worrall
	No Objection

	35
	16/01187/FUL
	60 Underdale Road, Shrewsbury, Shropshire, SY2 5DX
	Erection of a single storey extension to rear.
	Mr & Mrs N & H Pollock
	No Objection

	36
	16/01140/P3JPA
	18-20 Castle Street, Shrewsbury, Shropshire, SY1 2AZ
	Prior Notification under Part 3, Class O of Town and Country Planning (General Permitted Development) Order 2015) for the conversion of 2nd floor offices to three residential apartments.
	Mr C. Irvin-Wright (3 Vennington Road, Westbury, SY5 9RB)
	No Objection

	37
	16/01045/CPL
	10 Greenacre Road, Shrewsbury, Shropshire, SY3 8LR
	Application for Lawful Development Certificate for the proposed erection of a single storey rear extension.
	Mr & Mrs S Jones
	No Objection

	38
	16/00895/FUL
	5 - 6 St Austins Street, Shrewsbury, Shropshire,
	Application under Section 73a of the Town and Country Planning Act 1990 for the temporary change of use of land to private use car parking with provision of a dropped kerb and erection of palisade fencing and access gates.
	Morris Property (Mr Stephen Pummell, Welsh Bridge, Shrewsbury, Shropshire, SY3 8LH)
	No Objection

	39
	16/01063/REM
	Development Land To The South Of, Oteley Road, Shrewsbury, Shropshire,
	Layout and Access reserved matters on planning permission 14/04428/OUT in respect of the construction of an access road into the Western Development Area.
	Lands Improvement Holdings Shrewsbury S.a.r.l (C/o Agent)
	No Objection

	40
	16/01062/REM
	Development Land To The South Of, Oteley Road, Shrewsbury, Shropshire,
	Layout and landscaping reserved matters on planning permission 14/04428/OUT in respect of an attenuation pond in Development Zone Y.
	Lands Improvement Holdings Shrewsbury S.a.r.l (C/o Agent)
	No Objection

	41
	16/01166/TCA
	9 Kennedy Road, Shrewsbury, Shropshire, SY3 7AD
	To remove branches of deciduous trees (none specimen) within Shrewsbury conservation area.
	Mr Colin Jenkins
	No Objection

	42
	16/01134/FUL
	63 Porthill Drive, Shrewsbury, Shropshire, SY3 8RT
	Erection of part single storey part two storey extension to rear elevation and single storey extension to side elevation.
	Mr & Mrs S Perring
	No Objection

	43
	16/01215/TPO
	The Poplars, 7 Butler Road, Shrewsbury, Shropshire, SY3 7AJ
	General crown clean 2no Pine tree and 1no Cedar tree; sensitive reduction to even out the shape of 1no Cypress tree protected by The Borough of Shrewsbury (Kingsland No 2) Tree Preservation Order 1969.
	Maxnewall Tree Services (Mr Max Newall, Bryn Teg, Llwyn-y-Maen, Oswestry, Shropshire, SY10 9DD)
	No Objection

	44
	16/01203/TCA
	75 North Street, Shrewsbury, Shropshire, SY1 2JH
	To fell one Hawthorne tree within Shrewsbury Conservation Area.
	Mrs Alison Mussell
	No Objection

	45
	16/01185/TCA
	Brookside Cottages , 2 Mill Road, Meole Brace Shrewsbury, Shropshire, SY3 9JU
	To pollard 1 x Willow Tree by 9m within Meole Brace Conservation Area.
	Mrs L. Allmark (Brookside Cottages, Mill Road, Meole Brace, Shrewsbury, Shropshire, SY3 9JU)
	No Objection

	46
	16/01183/TCA
	The Poplars, 7 Butler Road, Shrewsbury, Shropshire, SY3 7AJ
	To fell 1no Cypresses and Leylandii tree within Shrewsbury conservation area.
	Maxnewall Tree Services (Mr Max Newall, Bryn Teg, Llwyn-y-Maen, Oswestry, Shropshire, SY10 9DD)
	No Objection

	47
	16/01161/CPL
	25 Whiston Close, Shrewsbury, Shropshire, SY3 6BY
	Certificate of lawful development for the proposed single storey rear extension.
	Mr & Mrs D & S Holmes
	No Objection

	48
	16/01097/FUL
	3 Chapel Hill, Bicton Heath, Shrewsbury, Shropshire, SY3 5AT
	Erection of side extension and addition of first floor to provide additional accommodation.
	Ms S Hill (9 Pen Y Maes, Llanfechain, Powys, SY22 6XL)
	No Objection

 129.2
Schedule of Planning Decisions

There were no decisions to consider as registered between 16 March – 5 April 2016.
