

Ercall Magna Parish Council

PLANNING COMMITTEE

Minutes of the meeting held in High Ercall Village Hall on Monday, 1st October 2018 at 7pm.

PRESENT: Cllr K Connor
Cllr C Purves
Cllr M Ward
Cllr R Wickson
Cllr A Williams

In Attendance: Edward Davies (Parish Clerk)

015/18.P Apologies

There were none presented

016/18.P Declarations of Interest

There were none.

017/18.P Minutes

Proposed Cllr R. Wickson
Seconded Cllr C. Purves

Resolved: that the minutes of the planning sub-committee meeting held on the 3rd September 2018 be approved as a correct record.

018/18.P Urgent Items

There were none

Cllr M. Ward arrived at 7.08 pm.

019/18.P Planning

Applications for consideration

Application number	Site Address	Description of proposal
TWC/2018/0646	Site of Sunnyside Farm, Ellerdine Heath, Telford, Shropshire	Conversion of existing two storey barn and alterations to existing single storey barn including raising roof to provide annex (Additional information provided)

Cllr K. Connor went through the amendments in the Design Statement which has not changed anything as regards the views of the parish council in the past. As regards the annex, this shows a kitchen which one can only take as a separate residential unit.

Resolved: to object to this application on the grounds that this annex, which shows a kitchen, will form a separate residential unit.

Application number	Site Address	Description of proposal
TWC/2018/0781	Stackstones, Shrewsbury Road, High Ercall, Telford, Shropshire, TF6 6BE	Felling of 3no. Sycamore trees.

Resolved: to support this application

Cllr M. Ward arrived at 7.15 pm.

Application number	Site Address	Description of proposal
TWC/2018/0786	Roden Nurseries, Roden Lane, Roden, Telford, Shropshire, TF6 6BP	Change of use of part of horticultural nursery to garden centre use.

Resolved: to support this application

Application number	Site Address	Description of proposal
TWC/2018/0809	Sugden Farm, Sugden Lane, Sugden, Telford, Shropshire, TF6 6NA	Erection of 1no. poultry building and associated feed bins

Resolved: to make no comment as this application was on the parish border with Rodington PC who should be the ones to comment.

Application number	Site Address	Description of proposal
ENF/2015/0314	The Cleveland Arms, High Ercall, Telford, TF6 6AE	Without planning permission, the unauthorised change of use of the land from public house (Use Class A4) to a dwelling house (Use Class C3)

Resolved: to support Telford & Wrekin Council's enforcement action on this property as the applicant is now blocking the progress of the Community Asset procedure.

020/18.P

Other Planning Matters

Cllrs were asked to consider the proposed redesign for Planning Consideration at Roden by Martin Ward and Keeling Limited (previously circulated).

Having considered these proposals Cllrs agreed the Council would consider this favourably if the build was as per plan and block plan subject to seeing a full planning application from Telford & Wrekin Council

There were no other planning matters that had arisen since the last meeting.

021/18.P Retrospective Planning Applications

Cllrs were asked to consider a revised criteria for commenting on retrospective planning applications.

What is Retrospective Planning Permission

If you have failed to obtain consent, or have committed a planning breach, you will need to submit an application for retrospective planning permission.

When do you need retrospective planning permission?

Not all building projects require planning permission. However, if you build something that would ordinarily require consent, but you did not apply for permission before work began, you will need to make a retrospective application.

The same will apply if you were granted consent, but you have not stuck to the terms and conditions set out by planning officers. This is called a planning breach.

There are many reasons that your build might require retrospective planning permission. You may not have realised that you needed planning permission at the time, or the logistics of the build might have meant building later would be impossible (scheduling conflicts for the builders, or building equipment arriving earlier than planned), or the build might have been a more substantial undertaking than you realised at first.

Proposed Cllr K. Connor
Seconded Cllr R. Wickson

Resolved: that retrospective planning applications should not be penalised simply for being retrospective. They should be considered on merit, in the same was as all mother planning applications. However, Cllrs should consider the reason(s) why the application is retrospective when making their comments/recommendations to the LPA.

022/18.P Next Planning Sub-Committee Meeting

Monday 5th November 2018 at 7.00 pm in High Ercall Village Hall.

There being no further business, the Chairman closed the meeting at 7.40pm.

Signed
(Chairman)

Dated.....