

NORTH WEALD BASSETT


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

15 June 2015

TO: MEMBERS OF THE PLANNING COMMITTEE

You are hereby invited to attend a meeting of the **PLANNING COMMITTEE** which will be held on Monday, 22 June 2015 in The Library, High Road, North Weald at 7.00 pm 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.

©CONFIRMATION OF MINUTES ♥

To CONFIRM the minutes of the meeting held on 1 June 2015, attached at APPENDIX 1.

6. 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.

7. PLANNING APPLICATIONS [™]

To **CONSIDER** the following applications, received for the week ending 12 June 2015.

No	Application Number	Location	Proposal	
1	EPF/0305/15	80 Weald Bridge Road	Demolition of existing stable	
	Steve Andrews	North Weald	buildings and erection of single	
		Mrs Kristina Cook	storey residential annex.	
To view				
=PL&F	OLDER1_REF= 573641	·	.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE	
2	EPF/0862/15	244 High Road	Erection of two storey part single	
	Steve Andrews	North Weald Bassett	storey side extension.	
		Mr S. Z. Qadri		
		Mrs Amna Qadri		
To view			0054D0U TVD5 40D00 01400 00D5	
	lanpub.eppingforestdc.gov.uk/An OLDER1_REF= 575115	iteIM.websearch/ExternalEntryPoint.	.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE	
3	EPF/1107/15	15 Silver Birch Avenue	Conversion of integral garage to	
	Steve Andrews	North Weald Bassett	dining room.	
		Mr Gary Brookes	_	
To view				
http://pl =PL&F0	lanpub.eppingforestdc.gov.uk/An OLDER1_REF= 575798	itelM.websearch/ExternalEntryPoint.	.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE	
4	EPF/1092/15	Chestnut Cottage	Alterations to the existing	
	Dominic Duffin	Woodside	dwelling to include front and rear	
		North Weald Bassett	dormer windows and part raising	
		Mr K Sestokas	of the ridge. Proposed balcony	
			over and front and rear	
			extensions at ground floor.	
			(Revised application to	
			EPF/0213/15).	
To view		L	1 2. 1.702 10/10/1	
http://pl		iteIM.websearch/ExternalEntryPoint.	.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE	
5	EPF/1239/15	266 High Road	(i) Two storey rear extension and	
	Steve Andrews	North Weald	juliet balcony at first floor level	
		Mr & Mrs Gill	(ii) enlarge existing rear dormer.	
To view		1		
http://planpub.eppingforestdc.gov.uk/AnitelM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE				
=PL&FOLDER1_REF= 576454				

b) To CONSIDER any other <u>urgent</u> 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/0848/15 DRC	19 Forest Grove	Application for approval of details
	Dominic Duffin	Woodside	reserved by condition 8 'Flood
		North Weald Bassett	Risk' and condition 14 'Screen
		Mick Holmes	wall/fencing' and condition 9

			"parking" of planning permission EPF/1115/13 (Erection of new two storey, three bedroom house on vacant land adjoining 19 Forest Grove)
To view http://p =PL&F		iteIM.websearch/ExternalEntryPoint.a	aspx?SEARCH_TYPE=1&DOC_CLASS_CODE
2	EPF/1236/15 PDE Mavis Bird	170 High Road North Weald <i>Mr Mathew Burgess</i>	Prior approval application for 4.33m deep single storey rear extension, height to eaves 2.48m and maximum height 2.48m.
To view http://p		iteIM.websearch/ExternalEntryPoint.a	aspx?SEARCH_TYPE=1&DOC_CLASS_CODE
3	EPF/1131/15 CLD Mavis Bird	Ashstead Vicarage Lane North Weald Bassett Mr Nicholas Bowerbank	Certificate of Lawful Development for proposed rear extension, enlargement of rear dormer and new porch.
		itelM.websearch/ExternalEntryPoint.a	aspx?SEARCH_TYPE=1&DOC_CLASS_CODE
4	EPF/1359/15 PDE Mavis Bird	227 High Road North Weald <i>Miss Bernadette Sage</i>	Prior approval application for a 5 metre deep single storey rear extension, height to eaves 3 metres and overall height of 4 metres.
		iteIM.websearch/ExternalEntryPoint.a	aspx?SEARCH_TYPE=1&DOC_CLASS_CODE
5	EPF/1374/15 PDE Mavis Bird	21 Emberson Way North Weald <i>Mrs Katy Glen</i>	Prior approval application for a 3.1 metre deep single storey rear extension, height to eaves 2.55 and overall height of 2.55.
		iteIM.websearch/ExternalEntryPoint.a	aspx?SEARCH_TYPE=1&DOC_CLASS_CODE

For Information: Details of Application for Theydon Mount, property borders North Weald **Bassett**

No	Application Number	Location	Proposal	
1	EPF/1068/15	Carisbrook Farm	Restrospective use of land to	
	Graham Courtney	Kiln Road	recycle pallets.	
		North Weald		
		Mr Neil Woolhead		
To view links				

 $http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1\&DOC_CLASS_CODE=PL\&FOLDER1_REF=575733$

8. DECISIONS BY EPPING FOREST DISTRICT COUNCIL

a) Applications on which the Parish Council had no objections where permission has been GRANTED (with conditions). None received.

- b) Applications on which the Parish Council had no objections where permission has been REFUSED. None received.
- c) Applications on which the Parish Council raised comments/objection where permission has been GRANTED. None received.
- d) Applications on which the Parish Council had objections (and/or raised comments) where permission has been REFUSED. None received.
- e) Applications received for information only where comments are not normally accepted. None received.

9. EFDC LICENCES

- a) Applications None received
- **b)** Consultations None received

10. PLANNING CORRESPONDENCE

11. 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**