

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

30 November 2016

TO: MEMBERS OF THE PLANNING COMMITTEE

PLEASE NOTE THE TIME OF THIS MEETING

You are hereby invited to attend a meeting of the **PLANNING COMMITTEE** which will be held on Monday, 5th December 2016 in The Library, High Road, North Weald at 6.45 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 21 November 2016, attached at APPENDIX 1.

5. 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 anding 25 November 2016

To <i>CONSIDER</i> the following applications, received for the week ending 25 November 2016.							
No	Application Number	Location	Proposal				
1	EPF/2814/16	45 Thornhill	Single storey ground floor rear				
	Corey Isolda	North Weald Bassett	extension.				
		Mr & Mrs Murray					
To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE							
=PL&FC	=PL&FOLDER1_REF= 588775						
2	EPF/2351/16	The White House	Removal of agricultural				
	James Rogers	Vicarage Lane West	occupancy condition.				
		North Weald					
T	P L	Mr Anthony Taylor					
http://pla	To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 587353						
3	EPF/2479/16	Hangar 5a	Parking area for emergency and				
	James Rogers	North Weald Airfield	related vehicles.				
		Merlin Way					
		North Weald					
- ·	P. I	Mr Martin Collier					
http://pla	To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 587820						
4	EPF/2932/16	Debbies Garden Centre	Outline application (all matters				
	Jill Shingler	Riddings Lane	reserved) for between 43 and 50				
		Harlow	Dwellings (revised application).				
- ·	P. I	Mr N White					
To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 589194							
5	EPF/2947/16	Limetree House	TPO/EPF/01/98 T1 Prunus –				
	Robin Hellier	Epping Road	Remove limb overhanging				
		North Weald Bassett	garage. T2 Sorbus – Reduce				
		Mrs P Patel	overhanging lateral branches by				
			2m, as specified.				
To view link: http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 589220							
6	EPF/2953/16	35 Thornhill	Convert existing single garage,				
	Sukhvinder Dhadwar	North Weald Bassett	small office and toilet into an				
		Mr & Mrs Ian & Susan	additional ground floor sitting				
		Stride	room with disabled shower				
			room/ground floor toilet. Raise				
			flat roof to garage by 300mm to				
			improve head height. New porch				
			with flat roof and a new block				
			pavior driveway with level access				

Meeting: PLANNING COMMITTEE

Date 5 December 2016

	for disabled use to the new porch. Single storey rear extension to extend living room and dining area.			
To view link:				

http://planpub.eppingforestdc.gov.uk/AniteIM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE =PL&FOLDER1_REF= 589235

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/2974/16 CLD	105 High Road	Certificate of Lawful Development			
	Corey Isolda	North Weald Bassett	for proposed single storey rear			
	-	Mr Huke	extension.			
To view link:						
http://planpub.eppingforestdc.gov.uk/AnitelM.websearch/ExternalEntryPoint.aspx?SEARCH_TYPE=1&DOC_CLASS_CODE						
=PL&FOLDER1_REF= 589266						

DECISIONS BY EPPING FOREST DISTRICT COUNCIL – None received.

8. EFDC LICENCES

a) Applications

Street Trading Renewal, Hurricane Way, North Weald

The Clerk has received notification of a Renewal Application in respect of the above. The applicant has held this consent since 2012 and although is not currently trading due to ill health, would like to maintain consent for when he is able to return to work.

b) Consultations – None received

PLANNING CORRESPONDENCE

a) The Clerk has received notification of the following from Epping Forest District Council:-

PLANNING APPEAL AGAINST REFUSAL OF A HOUSEHOLDER APPLICATION

Application No: EPF/0983/16 Officer: Jill Shingler

Address of site to which the Saint Clements, Vicarage Lane, North Weald Bassett,

appeal relates: Epping, Essex, CM16 6AL

Proposed development: Timber framed office and store. (Revision to planning

permission EPF/0269/14)

Mr John Scott **Appellant's name:**

Appeal Reference Number: APP/J1535/D/16/3159377 **Appeal starting date:** 18 November 2016

b) The Clerk has received notification of the following from Essex County Council, Highways:-

The Essex County Council (Rye Hill Road, North Weald Bassett/Epping Upland) (Temporary Prohibition of Traffic) Order 2016

Effect of the order: To temporarily close that length of Rye Hill Road, in the Parishes of

North Weald Bassett/Epping Upland in the District of Epping Forest from a point of approximately 450m from the junction with London Road for a distance of approximately 350m north.

The closure is scheduled to commence on 12th December 2016 22:00 to 06:00 for one night or where appropriate signs are showing and weather permitting. The closure is required for the safety of the public and workforce while essential maintenance works on water mains is undertaken. Access for emergency service vehicles and pedestrians will be maintained at all times during the closure. The order will come into effect on 12th December 2016 and may continue in force for 18 months or until the works have been completed, whichever is the earlier.

c) The Clerk has received notification of the following Appeal decisions:-Appeal A Ref: APP/J1535/W/16/3143247 C J Pryor, Cecil House, Foster Street, Harlow Essex CM17 9HY

Appeal B Ref: APP/J1535/W/16/3143248 Land at Harlow Gateway South, A414 London Road, Harlow Essex

Both appeals are dismissed.

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