MINUTES TO SELECTION OF THE PROPERTY OF THE PR


Meeting: PLANNING Date: 6th January 2014 Time: 7.00 PM

Venue: NORTH WEALD LIBRARY, HIGH ROAD, NORTH WEALD

Councillors (12) B Eldridge (Chairman), C Hawkins, B Bartram, B Clegg, G Mulliner, Mrs A Grigg, T Blanks, N Bedford, R Spearman. G McCormack, D Stallan, Mrs E Godwin Brown

Officers in Attendance (2) Susan De Luca – Clerk to the Council Adriana Jones, Finance and Administrative Officer

Members of the Public (6) Members of the Press (0)

P13.113 APOLOGIES FOR ABSENCE (2)

NOTED apologies for absence received from Councillors A Buckley and P Collins,

P13.114 OTHER ABSENCES (1)

No Apologies had been received from Cllr Mrs D Adams in time to be reported to the meeting.

P13.115 MINUTES

The minutes of the meeting held on 16th December 2013 were signed as a true record.

P13.116 DECLARATIONS OF INTEREST

• There were No Declarations of Interest.

P13.117 PLANNING APPLICATIONS

The following applications were considered by Members:-

No	Application Number	Location	Proposal		
1	EPF/2570/13	Blakes Golf Club and	Importation of clay in order to line		
	Graham Courtney	Restaurant	existing irrigation ponds.		
		Epping Road			
		North Weald Bassett			
		Mr George Dilloway			
The Parish Council OBJECTS to this Application on the grounds that the importation of soil would be					
detrimental to local residents and would unsympathetic to the site.					
2	EPF/2614/13	Fivetowns	Two storey front and single storey rear		
	Lindsay Trevillian	Harlow Common	extension, conversion of garage to		
		Hastingwood	habitable room.		

Mr Keith Swales

North Weald Bassett PARISH COUNCIL

Meeting: PLANNING

MINUTES

Date 6th January 2014

The Par	rish Council has NO OB.II	ECTION to this Application	
3	EPF/2630/13	Saint Clements	Two storey cart lodge.
-	Lindsay Trevillian	Vicarage Lane West	
	,	North Weald	
		Mr John Scott	
The Par	rish Council OBJECTS to	this application that due to its	Mass and Bulk it is Overdevelopment
within t	he Green Belt and it would	d be detrimental to the adjacent	neighbours as it is being built on the
bounda	ry of the adjacent property	. Concern at the height of the r	oof and that there could be
		rty. Concern that it would be o	ut of keeping with the style of property
on the s			
4	EPF/2631/13	Saint Clements	Conservatory.
	Lindsay Trevillian	Vicarage Lane West North Weald	
		Mr John Scott	
Tl D-	:-1- C:11 NO ODII		
		ECTION to this Application	
5	EPF/2640/13	Saint Clements	Grade II listed building application for a
	Lindsay Trevillian	Vicarage Lane West North Weald	conservatory.
		Mr John Scott	
The Don	ish Carrell has NO OD II		higgs so the Higgs Duildings Officer
	no objection	ECTION to this Application su	bject to the Historic Buildings Officer
6	EPF/2653/13	North Weald Airfield	Erection of 2 Airmax SGH2 antennas on
O	Dominic Duffin	Merlin Way	the Control Tower.
		North Weald Bassett	the Control Tower.
		Epping Forest District Council	
The Par	rish Council has NO OBJI		bject to the Historic Buildings Officer
having	no objection		
7	EPF/2654/13	North Weald Airfield	Grade II listed building application for the
	Dominic Duffin	Merlin Way	erection of 2 Airmax SGH2 antennas on
		North Weald Bassett	the Control Tower.
		Epping Forest District Council	
The Par	rish Council has NO OBJI	ECTION to this Application su	bject to the Historic Buildings Officer
having	no objection		

P13.118 PLANNING APPLICATIONS FOR NOTING

No	Application Number	Location	Proposal	
1	EPF/2438/13 CLD	35 Bassett Gardens	Certificate of lawful development for a	
	Mavis Bird	North Weald	proposed hip to gable roof extension and	
		Mr John Watson	rear dormer window in a loft conversion.	
The Parish Council NOTES this Application				

P13.119 DECISIONS BY EPPING FOREST DISTRICT COUNCIL

Members NOTED the following details from Epping Forest District Council on:

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

EPF/1920/13 – 13 High Road, North Weald EPF/1739/13 – 26 Queens Road, North Weald

NOTED

b) Applications on which the Parish Council had no objections where permission has been *REFUSED*. None received.

Meeting: PLANNING

MINUTES

Date 6th January 2014

- c) Applications on which the Parish Council raised comments/objections where permission has been *GRANTED*. None received.
- d) Applications on which the Parish Council had objections (and/or raised comments) where permission has been <u>REFUSED</u>.
 EPF/2076/13 Land adjacent to, 5 Bluemans, North Weald EPF/1722/13 Land adjacent to, 171 High Road, North Weald NOTED
- e) Applications received for information only where comments are not normally accepted.

EPF/2064/13 CLD – Something Furniture, Esgors Farm, High Road, Thornwood
EPF/2199/13 CLD – White Gables, Weald Bridge Road, North Weald NOTED

P13.120. PLANNING CORRESPONDENCE

The Clerk has received the following notifications:-

a. Notification of an appeal has been received from Epping Forest District Council, details are as follows:-

Appeal by: Mrs Kelly

Address: Land adjacent to, 5 Bluemans, North Weald, Essex CM16 6EU Proposal: Two bedroom dwelling. (Resubmission of EPF/1197/12)

The Parish Council would Support the District Council in this Appeal

b. A letter has been received from Epping Forest District Council concerning the forthcoming consultation on the proposal for Chigwell Neighbourhood Area.

Lengthy discussion ensued on Neighbourhood Plans after which it was *AGREED* that the matter of a Neighbourhood Plan should be placed in the Budget in October for further discussions.

Meeting closed 20.14

Signed	
Date	