

BIRMINGHAM CITY COUNCIL

PLANNING COMMITTEE

**Thursday 26 April 2018 at 1100
hours in Committee Rooms 3 and
4, Council House, Birmingham**

PUBLIC AGENDA – DECISIONS

1 NOTICE OF RECORDING/WEBCAST

Noted.

2 DECLARATIONS OF INTEREST

Councillor Keith Linnecor declared a non-pecuniary interest in relation to agenda item No. 11 (Old Horns Crescent) on the grounds that he had participated in the negotiations concerning the planning application.

3 CHAIR'S ANNOUNCEMENTS

See Minutes.

4 APOLOGIES

See Minutes.

5 MINUTES

Noted Minutes of that part of the last meetings of the Committee open to the public held on 12 April 2018.

6 MATTERS ARISING

No matters arising.

**7 NOTIFICATION BY MEMBERS OF PLANNING APPLICATIONS THAT
THEY CONSIDER SHOULD BE DETERMINED BY COMMITTEE**

See Minutes.

8 PETITION(S)

No petitions were submitted.

Planning Applications in Respect of the City Centre Area

- 9 **Computer Centre, 21 William Street, City Centre, Birmingham, B15 1LH – 2017/10935/PA**

Agreed recommendations.

- 10 **187 Rectory Road, Sutton Coldfield, Birmingham, B75 7RU – 2017/10960/PA**

Agreed recommendations.

- 11 **Old Horns Crescent, Great Barr, Birmingham, B43 7HA – 2016/09132/PA**

Agreed recommendations.

Planning Applications in Respect of the South Area

- 12 **Queen Elizabeth Hospital Site, Mindelsohn Way, Edgbaston, Birmingham, B15 2TQ – 2017/10339/PA**

Agreed recommendations subject to conditions.

- 13 **423 – 425 Hagley Road, Harborne, Birmingham, B17 8BL – 2017/07682/PA**

Agreed recommendations.

- 14 **Land at Mary Vale Road and Franklin Way, Bournville, Birmingham, B30 2HP - 2017/07528/PA**

Agreed recommendations.

- 15 **Former Midhire and UTC Premises, York Road, Hall Green, Birmingham, B28 8LN - 2018/00924/PA**

Agreed recommendations.

- 16 **42 Selly Wick Road, Selly Park, Birmingham, B29 7JA - 2018/00181/PA**

Agreed recommendations.

- 17 **14 Upland Road, Selly PARK, BIRMINGHAM, B29 7JR - 2018/00066/PA**

Agreed recommendations.

- 18 **12 Westlands Road, Moseley, Birmingham, B13 9RH - 2017/10544/PA**

Agreed recommendations.

19 67 – 69 Church Hill, Northfield, Birmingham, B31 3UB - 2017/07936/PA

That had the Committee had the opportunity to determine the application, planning permission would have been approved subject to the conditions as set out in the report

Planning Applications in Respect of the East Area

20 Alum Rock Road, Birmingham, B8 1HU - 2018/00465/PA

That planning permission be granted on a temporary basis subject to conditions.

POLICY REPORTS

21 Appeal Decisions Received from the Planning Inspectorate in March 2018

Noted.

22 Consultations on Draft National Planning Policy Framework and Supporting Housing Delivery through Developer Contributions

Noted.

23 VISITS TO SITES IN CONNECTION WITH PLANNING APPLICATIONS

None pending.

24 OTHER URGENT BUSINESS

See Minutes.

25 AUTHORITY TO CHAIRMAN AND OFFICERS

Agreed.

26 EXCLUSION OF THE PUBLIC

Agreed.