[image: image1.jpg]

GERRARDS CROSS

PARISH COUNCIL

South Lodge, East Common, Gerrards Cross SL9 7AD

Minutes of the Planning Committee
Meeting on Monday 22nd October 2012 7.00p.m. South Lodge

	Present:
	 Ms S Aga, Mr J Chhoker Mr I Gordon, Mr C Brown,Mr P Grimes,
Mrs J Woolveridge, Mrs M May, Mr Ian Bayliss

and Mrs D Hepburn Park (Clerk).

1. Apologies for absence:-none
2. The Council has considered 12 plans of which 3 required comments as follows:
	12/01537/FUL
	Patricia, 55 Packhorse Road.

Division of premises into two retail units.

The Council has no objections but wishes to comment that it welcomes another retail unit.

	12/01522/FUL
	102 Fulmer Drive.

Replacement detached dwelling house and alterations to vehicular access.

The Council has no objection to this application but asks that the Tree Officer looks at the Oak situated in the front of the building and considers if a TPO would be appropriate.

	12/01572/FUL
	Land Adj. to Winnards Perch, 47 Windsor Road.

Proposed dwellinghouse. Detached two storey garage and landscaping.

The Council strongly objects to this application and finds no significant differences from the previous application.

Windsor road is a RAEC area and the individual houses are of a high quality with spacious layout and building design, because of the size of this development it would not meet the same consistently high standard in the street scene. Although some of the other plots have been sub-divided in this road, it is important to consider the overall impact on the character of the road.

This proposal because of its size, design, scale and height would be oversized for the plot and not compatable with the surrounding properties.
The application at no time mentions that this area has a blanket TPO covering it and does not fully assess the impact on trees in the light of this status.

 The Council has considered the implication of this application against SBDC Local Plan and finds that it does not comply with H10, H9, and EP3.

3. There are no objections to the following plans:-
	12/01511/FUL
	The Dells, 6 Valley Way.
Rear conservatory.

	12/01605/FUL
	Sark Cottage, Nailzee Close.
Two storey side extension and single storey rear extensions.

	12/01552/FUL
	12 Dukes Wood Drive.
Part single storey/part two storey/part first floor front/side/rear extension incorporating double garage. Two storey front extension. Extension to roof incorporating front and rear dormers.

	12/01549/VC
	27 Camp Road.

Variation of Condition 2 of Planning Permission 12/00480/VC to allow amendments to the design of front boundary wall, gates and railings.

	12/01609/FUL
	Land adjacent to Latchmore House, 27 West Common.

Detached dwelling, single storey detached garage, gates, piers and railing/wall to front boundary.

	12/01566/FUL
	Moreton House, 98 Oak End Way.

Extension to garage and construction of outbuilding.

	12/01629/CAN
	6 Colston Court East Common

G1 Mixed Species group – cut back all lateral growth to give 3 metre clearance from adjoining building (rear of flat number 17) GX conservation Area.

	12/01585/FUL
	Woodside House 46 Fulmer Road

Part single storey, part two storey side/rear extension.

	12/01603/VC
	Mabrouk 31 Windsor Road

Variation of condition 2 of Planning permission 12/00457/FUL extension of garage and external alterations

3. The meeting started at 7.00p.m. and ended at 7.40 p.m.
4. Date of next meeting – 12th November 2012.

Signed:

PAGE
2

