

PARISH COUNCIL

Jim Davis Room, Parish Office, North Weald Library, 138 High Road, North Weald, CM16 6BZ

Tel: 01992 523825 Fax: 01992 524756 *Email*: clerk@northweald-pc.gov.uk

www. northweald-pc.gov.uk

Clerk to the Council Susan De Luca

13 November 2019

TO: MEMBERS OF THE PLANNING COMMITTEE

PLEASE NOTE THE TIME OF THIS MEETING

You are hereby summoned to attend a meeting of the **PLANNING COMMITTEE** which will be held on Monday, 18th November 2019 in The Library, High Road, North Weald at **6.30pm** to transact the business shown in the Agenda below.

Susan De Luca

Clerk to the Council

AGENDA

1. APOLOGIES FOR ABSENCE [™]

To **RECEIVE** any apologies for absence.

2. OTHER ABSENCES

To NOTE any absences for which no apology has been received.

3. DECLARATIONS OF INTEREST [™]

To **RECEIVE** any Declarations of Interest by Members

A Member with a personal interest in a matter must consider whether it is a Disclosable Pecuniary, Non Pecuniary or Other Pecuniary Interest, and declare it accordingly. A Member who is unsure as to how to declare their interest should seek independent advice. If it is a Pecuniary Interest, the Member with the Interest MUST leave the Room for the duration of the Discussion.

©CONFIRMATION OF MINUTES ♥

To **CONFIRM** the minutes of the meeting held on Monday, 4th November 2019 as attached at APPENDIX 1.

REPRESENTATIONS FROM MEMBERS OF THE PUBLIC

To **NOTE** any representations made by members of the public with regard to Planning Applications due to be considered by the Parish Council.

In accordance with procedure, no speaker shall be heard unless he/she has given the Clerk notice of intention to speak by 2.00pm on the day preceding the meeting; no more than two members of the public may speak on any one application; there is a time limit of 2 minutes per

speaker (unless there is only one speaker when the limit is 3 minutes); no more than 15 minutes shall be allocated to this item except at the discretion of the Chairman of the Meeting.

6. PLANNING APPLICATIONS [™]

To *CONSIDER* the following applications, received for the week ending 8th November 2019

No	Application Number	Location	Proposal		
1	EPF/2560/19	The Conifers	Proposed two 4 metre single		
	Zara Seelig	Epping Road	storey rear extension & a new flat		
	_	North Weald Bassett	roof rear dormer.		
		Mr & Mrs Pickersgill			
To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 629684					
2	EPF/2454/19	13 Upland Road	Two storey rear extension.		
	Francis Saayeng	Epping Upland			
		Mr Brian Wigger			
To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE					

=PL&FOLDER1_REF= 629275

b) To CONSIDER any other urgent planning applications received since the agenda was prepared.

c) Applications received for information only where comments are not normally accepted.

No	Application Number	Location	Proposal
1	EPF/2360/19 CLD	2 Sewalds Hall Cottages	Application for a Lawful
	Francis Saayeng	Hastingwood Road	Development Certificate for a
		North Weald	Proposed twin mobile
		Mr James Begley	home/lodge on land within the
			garden.

http://planpub.eppingforestdc.gov.uk/AnitelM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 628896

7. DECISIONS BY EPPING FOREST DISTRICT COUNCIL

Details regarding planning decisions from 01/09/2019 to 30/09/2019 are attached to the Agenda at APPENDIX 2. Councillors are asked to contact the Parish Office prior to the meeting should any further information be required.

8. EFDC LICENCES

- a) **Applications** none received.
- **b)** Consultations none received.
- 9. PLANNING CORRESPONDENCE None received.

10. ANY OTHER MATTERS RELATING TO PLANNING

To **RECEIVE** verbal updates in relation to other issues previously discussed if responses have been received.

> Susan De Luca **Clerk to the Council**