

LOCAL COUNCIL AWARD SCHEME FOUNDATION

MINUTES

Meeting: PLANNING

Date: 5th October 2015

Time: 7.00 PM

Venue: NORTH WEALD LIBRARY, 138 HIGH ROAD, NORTH WEALD

Councillors (9) B Clegg (Chairman), C Hawkins, B Bartram, A Buckley, G Mulliner, Mrs S Jackman MBE, Mrs E Godwin Brown, R Spearman, T Blanks

Officers in Attendance (2)	Adriana Jones – Principal Financial Officer	
	Joanna Tyler – Senior Administrative Officer	

Members of the Public (0) There were no Members of the Public present.

Members of the Press (1) One Member of the Press was present.

P15.081 APOLOGIES FOR ABSENCE (4)

NOTED apologies for absence received from Councillors Eldridge, Tyler, Ms Adams and Stallan (not a Member of this Committee)

P15.082 OTHER ABSENCES (2)

Councillors Mrs A Grigg and N Bedford (not Members of this Committee)

P15.083 DECLARATIONS OF INTEREST

There were No Declarations of Interest.

P15.084 CONFIRMATION OF MINUTES

The minutes of the meeting held on 21st September 2015 had been circulated and were confirmed as a true record by Members.

P15.085 REPRESENTATIONS FROM MEMBERS OF THE PUBLIC

There were no representations from Members of the Public.

P15.086 PLANNING APPLICATIONS

No	Application Number	Location	Proposal
1	EPF/1453/15 James Rogers	1A High Road North Weald <i>Mr Munzer Salmeh</i>	Proposed single storey rear extension.

The Parish Council OBJECTS to this Application on the basis of overdevelopment with regard to the proposed single storey rear extension. The proposed double garage would impact on the street scene, vehicles would be a danger to pedestrians on exit from garage and it would obscure the exit from the existing garage.

ſ	2			First floor rear extension. Ground floor	
		Dominic Duffin North Weald Bassett		rear infill extension and garage	
			Mr Baxter	conversion.	

The Parish Council OBJECTS to this Application on the basis of overdevelopment for first floor rear extension and the installation of an oriel window.

Meeting: PLANNING

- b) To *CONSIDER* any other <u>urgent</u> planning applications received since the agenda was prepared Nil.
- c) Applications received for <u>information only</u> where comments are not normally accepted.

MINUTES

No	Application Number	Location	Proposal
1	EPF/2135/15 DRC Jill Shingler	Saint Clare Hospice Care Trust Hastingwood Road Saint Clare Hospice Care Trust	Application for approval of details reserved by condition 3 'materials', 4 'flood risk assessment' and 5 'tree protection' on planning application EPF/1166/15 (Demolition of 3 storage buildings and removal of 1 portable office building with erection of two storey building for office and storage with ancillary landscaping works. Enlargement of existing main car park to create 62 additional parking spaces).
NOTED)		
2	EPF/2139/15 DRC Jane Gravell	Saint Clare Hospice Care Trust Hastingwood Road Saint Clare Hospice Care Trust	Application for approval of details reserved by condition 6 'ground gas investigation' on planning application EPF/1166/15 (Demolition of 3 storage buildings and removal of 1 portable office building with erection of two storey building for office and storage with ancillary landscaping works. Enlargement of existing main car park to create 62 additional parking spaces).
NOTED)		
3	EPF/2382/15 PDE James Rogers	71 Thornhill North Weald <i>Mr Jason Cato</i>	Prior approval application for proposed 6m deep single storey rear extension, height to eaves 3m and maximum height 3.846m.
NOTED)		

d) Appeals

	u) Appeals		
No	Application Number	Location	Details of Appeal
1	EPF/0183/15 Graham Courtney	North Weald Golf Club Rayley Lane North Weald North Weald Grove Limited	Erection of three storey building to accommodate 20 no. apartments (to replace existing clubhouse and Essex barn to be demolished under Prior Notification application
			EPF/0267/15).
Appea	Appeal Received:21-Sep-2015Appeal Type:an Informal Hearing		

Meeting: PLANNING

MINUTES

Date 5th October 2015

Reason for Appeal:	Against a Refusal	Reference:	15/3134332	

The Parish Council *AGREED* to write and support Epping Forest District Council's decision.

P15.087 DECISIONS BY EPPING FOREST DISTRICT COUNCIL

Members *NOTED* that decisions had been received from Epping Forest District Council on:-

a) Applications on which the Parish Council had no objections where permission has been *GRANTED* (with conditions).

Application Number	Location	Proposal
EPF/1092/15	Chestnut Cottage	Alterations to the existing dwelling to
Dominic Duffin	Woodside	include front and rear dormer windows
	North Weald Bassett	and part raising of the ridge. Proposed
	Mr K Sestokas	balcony over and front and rear
		extensions at ground floor. (Revised
		application to EPF/0213/15).
EPF/1097/15	Leader Lodge	Erection of detached garage.
Jill Shingler	Epping Road	
	North Weald Bassett	
	De Vere Homes Ltd	
EPF/1098/15	Leader Lodge	Erection of detached garage (alternate
Jill Shingler	Epping Road	location).
	North Weald Bassett	
	De Vere Homes Ltd	
EPF/1107/15	15 Silver Birch Avenue	Conversion of integral garage to dining
Steve Andrews	North Weald Bassett	room.
	Mr Gary Brookes	
EPF/1144/15 TRE	114 Blenheim Square	TPO/EPF/38/02:
Robin Hellier	North Weald	T6 London Plane – Crown reduce by
	Mr Westley Austin	30%, Crown lift to 3.5m and thin by 10%
		T7 London Plane – Crown reduce by
		30%, Crown lift to 3.5m and thin by 10%
		T8 London Plane – Crown reduce by
		30%, Crown lift to 3.5m and thin by 10%
		T9 Sycamore – Crown reduce by 30%, Crown lift to 3.5m and thin by 10%
EPF/1239/15	266 High Road	(i) Two storey rear extension and juliet
Steve Andrews	North Weald	balcony at first floor level
Sleve Andrews	Mr & Mrs Gill	(ii) enlarge existing rear dormer.
		(ii) enlarge existing rear donner.
EPF/1166/15	St. Clare Hospice Centre	Demolition of 3 storage buildings and
Jill Shingler	Hastingwood Road	removal of 1 protable office building with
	North Weald Bassett	erection of two storey building for office
	Saint Clare Hospice Care Trust	and storage with ancillary landscaping
		works. Enlargement of existing main car
		park to create 62 Additional Parking
		Spaces.
EPF/1546/15	Little Esgors Farm House	2 storey side extension.
James Rogers	High Road	
	Thornwood	
	Mr Ian Padfield	
EPF/1592/15	13 Queens Road	Single storey rear extension and patio
3 -		

North Weald Bassett PARISH COUNCIL

Meeting: PLANNING

MINUTES

Steve Andrews North Weald Bassett		and steps to garden.
	Mr & Mrs Bridges	

b) Applications on which the Parish Council had no objections where permission has been *REFUSED*.

Application Number	Location	Proposal
EPF/0305/15	80 Weald Bridge Road Demolition of existing stable buildings	
Steve Andrews	North Weald and erection of single storey reside	
	Mrs Kristina Cook	annex.
EPF/1008/15	Saint Clements	Erection of timber framed
Dominic Duffin	Vicarage Lane West	office/workshop/store, summerhouse,
	North Weald	poolhouse and pool.
	Mr John Scott	

c) Applications on which the Parish Council raised comments/objections where permission has been <u>GRANTED.</u>

Application Number	Location	Proposal
EPF/2516/14	Foster Street Farm	Application for full planning permission
Graham Courtney	Foster Street	to redevelop site with enabling
	Harlow	residential development to provide 9
	Anderson Design & Build &	residential units together with associated
	C.J. Pryor Ltd	car parking, open space and refuse and
		recycling facilities. (Enabling
		development for linked application
		EPF/2517/14).

d) Applications on which the Parish Council had objections (and/or raised comments) where permission has been <u>*REFUSED*</u>.

Application Number	Location	Proposal
EPF/2517/14	Land at Harlow Gateway South	Hybrid application for: 1. Part full
Graham Courtney	A414 London Road	planning permission for development of
_	Harlow	Plot A of site for B1 (business) and B8
	Anderson Design & Build &	(storage and distribution) purposes by
	C.J. Pryor Ltd	C.J. Pryor Ltd. 2. Part outline planning
	-	permission for use of Plot B-E for B1
		(business) and B8 (storage and
		distribution) purposes with all matters
		reserved save for access (see also
		linked enabling development proposals
		EPF/2516/14 and EPF/2518/14).
EPF/2518/14	C. J Pryor Cecil House	Application for full planning permission
Graham Courtney	Foster Street	to redevelop site with enabling
	Harlow	residential development to provide 65
	Anderson Design & Build &	residential units together with associated
	C.J. Pryor Ltd	car parking, open space and refuse and
		recycling units (Enabling development
		for linked application EPF/2517/14).

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

Application Number	Location	Proposal	Decision
EPF/0848/15 DRC	19 Forest Grove	Application for approval of	Details Approved
Dominic Duffin	Woodside	details reserved by condition 8	
	North Weald Bassett	'Flood Risk' and condition 14	
	Mick Holmes	'Screen wall/fencing' and	
		condition 9 "parking" of	
		planning permission	

North Weald Bassett PARISH COUNCIL

Meeting: PLANNING

MINUTES

Date 5th October 2015

		EPF/1115/13 (Erection of new two storey, three bedroom house on vacant land adjoining 19 Forest Grove)	
EPF/1131/15 CLD Mavis Bird	Ashstead Vicarage Lane North Weald Bassett <i>Mr Nicholas</i> Bowerbank	Certificate of Lawful Development for proposed rear extension, enlargement of rear dormer and new porch.	Lawful
EPF/1374/15 PDE <i>Mavis Bird</i>	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.	Prior Approval Not Required
EPF/1444/15 NMA Graham Courtney	Threshers Hastingwood Road Hastingwood <i>Mr Grant Thompson</i>	Non material amendment to EPF/0739/10 (Existing commercial skip site to be redeveloped into 14 residential units) to provide porches to the front of plots 1, 2, 3, 6, 7, 9, 10,11,12 and 13.	Non-material Amendment - Approved
EPF/0752/15 DRC Graham Courtney	14 Harrison Drive North Weald Bassett <i>Mr S Hounslow</i>	Application for approval of details reserved by condition 4 'hard & soft landscaping', condition 5 'protection measures' and condition 6 'parking' on application EPF/0832/12 (Erection of a single dwelling adjacent to 14 Harrison Drive).	Details Approved
EPF/1436/15 DRC Graham Courtney	Cross Keys Mews High Road Thornwood <i>Miss Victoria Edgar</i>	Application for approval of details reserved by condition 12 and 13 'Contaminated Lane' of planning permission EPF/2505/13 (Demolition of existing cafe and outbuildings to be replaced by 2 no. five bedroom houses. (Amended application to EPF/1909/11).	Details Approved
EPF/1636/15 PDE <i>Mavis Bird</i>	2 Hows Mead North Weald Bassett <i>Mrs Lisa Young</i>	Prior approval for a 5.9 (6m max) single storey rear extension, height to eaves 2.7m and maximum height 3.3m	Prior Approval Not Required

P15.088 EFDC LICENCES

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

P15.089 PLANNING CORRESPONDENCE

The Clerk had received the following notifications:-

a) Members *NOTED* that an Enforcement Notice had been issued for land at the Acorns/Redricks Nursery, Vicarage Lane, North Weald.

Meeting: PLANNING

- b) Members *NOTED* that the Clerk had received notification of the adoption of Essex County Council's Statement of Community Involvement Update 2015. The statement sets out how the Essex Community can be involved in the County Council's preparation of minerals and waste planning documents and planning applications which may affect them. This document was was amended as a result of feedback from the public consultation (14th May to 25th June).
- c) Members *NOTED* that the planning application for EPF/2084/15 had been withdrawn. The Parish Council had NO OBJECTION to this application, however, did point out that the application was within 3km of an aerodrome and this had not been completed on the application form.

P15.091 ANY OTHER MATTERS RELATING TO PLANNING

MINUTES

Cllr Mrs Jackman referred to Epping Forest District Council's Cabinet Agenda for next week and asked whether Members were aware that consideration was being given to the potential building of a new Leisure Centre at North Weald. Cllr Mrs Jackman *PROPOSED* that the Parish Council writes to EFDC requesting further information regarding their plans, this proposal was *SECONDED* by Cllr Blanks.

Meeting closed 19.35

Signed

Date