

HUGHENDEN PARISH COUNCIL – PLANNING COMMITTEE

Minutes of the meeting held on Thursday 5th July 2012
in the Council Offices at 8pm

UNCONFIRMED

Present:- Cllr R Gould (Chairman) Cllr L Ryan
Cllr R Beavil (for Cllr D Hackling) Cllr H Dempsey (for Cllr L Smith)
Clerk: Miss C Watts

There were no members of the public present.

1. **Apologies for Absence**

Apologies were accepted from Cllrs Smith and Hackling.

2. **Declarations of Members' Interests in Items on the Agenda.**

12P196 Cllr Ryan declared an interest in Planning Application 12/06327/FUL as she has a family connection to the applicant and will be happy to answer questions on this plan but will not be taking part in decision making.

3. **Minutes of the previous meeting held on Thursday 24th June 2012.**

12P197 RESOLVED as a true record and signed by the Chairman

4. **Matters Arising.**

12P198 At a meeting of Full Council in June this Committee was delegated the task of considering the new WDC Delivery and Site Allocation plans. The Committee felt the plans were very good and the document was well presented. The only disappointment is the time scales involved in much of the work.

5. **Review of Reasons for Refusal of Applications:-**

None

6. **Review of Conditions Attached to Permissions:-**

12P199 Information was **NOTED** in respect of the following:-

12/06038/FUL Citers Wood Missenden Road Great Kingshill (Permitted)

12/06056/FUL Old Cannon House Cryers Hill Road Cryers Hill (Permitted)

12/06067/FUL Meadow Cottage Speen Road North Dean (Permitted)

12/06166/FUL Bramble Cottage Bryants Bottom Road Bryants Bottom (Permitted)

12/06242/MIN 326 Main Road Walters Ash (Permitted)

7. **Review of Reasons Contrary to Parish Council Views:-**

12P200 Information was **NOTED** in respect of the following:-

11/07405/FUL Adams Cottage, Speen Road, North Dean (Refused)

HPC Comment: The Parish Council has no objection.

12/05563/FUL 172 Main Road, Naphill (Permitted)

HPC Comment: The Parish Council has no objection to the hobby shed, but objects to the proposed extension due to intrusion and loss of light on neighbour. Detrimental to street scene.

12/06029/FUL White cottage, North Road, Widmer End (Permitted)

HPC Comment: The Parish Council objects to this application due to intrusion on neighbouring property Papillion.

12/05756/FUL Bekenvale, Warrendene Road, Hughenden Valley (Permitted)

HPC Comment: We object to this application as it exceeds the 50% allowed in GB2. We also have concerns that it would cause a loss of light to the neighbouring house 'New Dawn' and we would like investigation to ensure there is a full 1 metre from the boundary fence.

8. **Correspondence.**

12P201 Correspondence to Cllr Beavil and to the Clerk from neighbours opposed to plan 12/05936/FUL.

9. **Consideration of Planning Applications.**
12P202 – 8 applications reviewed.

The Council has the following observations on these applications:-

12/06453/FUL 13 Louches Lane, Naphill, Buckinghamshire HP14 4QH
The Parish Council has no objection

12/06452/CTREE Hughenden Manor, Manor Road, Hughenden Valley, Buckinghamshire HP14 4LA
The Parish Council has no objection provided work is carried out under the guidance of WDC tree officer

12/06409/VCDN. Rosemary Cryers, Hill Road Cryers Hill, Buckinghamshire HP15 6JS
The Council makes no comment

12/06384/FUL Southleigh, 2 Parkside, Walters Ash, Buckinghamshire HP14 4XJ
No Objection

12/06379/FUL Revoan, Cryers Hill Lane, Cryers Hill Buckinghamshire HP15 6AA
No objection provided that the extensions do not contravene green belt and AONB regulations.

12/06374/FUL Mardleigh, Stag Lane, Great Kingshill, Buckinghamshire HP15 6EW
The Parish Council objects to this application as the proposal to build two detached houses is overdevelopment of the site, taking into account the recent application for a new four bedroom bungalow also at the rear of Holly Acre and Mardleigh

12/06227/FUL 18 Burnham Road, Hughenden Valley, Buckinghamshire HP14 4NY
No objection

12/06327/FUL10 Cowslip Road, Widmer End, Buckinghamshire HP15 6BJ
No objection (see 12P196 above)

12/05936/FUL Fernlands, Chapel Lane, Naphill, Buckinghamshire HP14 4RB
Despite some amendments, the PC still objects to the size and scale of the plans which it believes to be overdevelopment and a major intrusion on neighbours.

11. **Other Matters.**
None.

12. **Urgent Matters by permission of the Chairman.**
None

12. **Date of the Next Meeting.**
Next meeting scheduled for Thursday 26th July 2012
There being no further business, the meeting closed at 9.28pm.

Signed:

Date:

