
581
Honiton Town Council

Minutes of the meeting of the Planning Committee held at The Beehive, Dowell Street, Honiton on Tuesday 15th of December 2015 at 7.00pm.
Members present

St Michael’s Ward

St Paul’s Ward

Cllr Ashley Alder

Cllr Roy Coombs (Chairman)

Cllr Ken Hopkins

Cllr Vera Howard
Cllr Jill McNally

Cllr Jackie Wadsworth

In Attendance
Deputy Town Clerk
15/146
To accept apologies for absence
Cllr McNally provided apologies for Cllr Taylor (P)
15/147
 To receive declarations of interest in items on the agenda and receipt of requests for new DPI dispensations on the agenda
Cllr Alder – Donkey Sanctuary – Member is involved in fundraising – Personal
Cllr Coombs – 13 Hill Crescent – near neighbour – Personal

15/148
To confirm the minutes of the Planning Committee meeting held on 1st December 2015
The minutes of the meeting had been circulated in advance and were agreed and signed as a correct record.
15/149
To consider the following applications, based on the information available:

The following applications were considered, based on the information available. Participation of those Councillors who are also Members of the District Council in both the debate and subsequent vote is on the basis that the views expressed are preliminary views taking account of the information presently made available to the Town Council. The District Councillors reserve their final views on the application until they are in full possession of all the relevant arguments for and against.

	15/2694/LBC
The Town Council unanimously supports this application
	Mr G Symons
	165 High Street, Honiton

EX14 1LQ
Change of use of ground floor from (A1) retail to 2no. residential (C3) flats (including removal of signage and internal alterations)

	15/2730/LBC
The Town Council unanimously supports this application
	Mr M Sherwood
	Bramble Hill House, Exeter Road, Honiton EX14 1AL
Re-build front boundary wall

	15/2704/FUL
This item was chaired by the Vice-Chairman
The Town Council unanimously supports this application (Cllr Coombs did not vote)

Signed Chairman

	Mr & Mrs D John
	13 Hill Crescent, Honiton

EX14 2HY
Proposed dormer windows and porch

 19th January 2016

	15/2237/FUL

The Town Council unanimously supports this application
	 582

Mr M Street
	Barn Mews, King Street, Honiton
EX14 1AB

Conversion of existing house into 4no. flats, conversion of the barn in the back garden into 3no. flats

	15/2288/FUL

The Town Council unanimously supports this application
	Mr N Broom
	11 Buttery Road, Honiton

EX14 2FA

Conversion of existing lower ground floor garage to additional dwelling

	15/2709/TRE

The Town Council notes that this important tree is very visible from the adjacent walkway and unanimously supports this application
	East Devon District Council
	3 Buttery Close, Honiton

EX14 2FB

Reduce end weight on eastern branch overhanging footpath by reducing dominant branch by 4m length making target pruning cut of 120mm. Reduce 1 second order on southern side of main branch removing 1 branch from the fork at 2m distal from the union with the primary branch. Reduce 1 2nd order branch on the northern side of the main branch by removing dominant branch from the fork at 0.75m distal to the main branch union. Cut Ivy.

	15/2710/VAR (adjoining parish)
The Town Council thanks East Devon District Council for consulting on this application. The Town Council has no comment as the variation does not appear to be affecting Wadmore Lane

	Mr S Walkden

Donkey Sanctuary
	Brookfield Farm, Offwell, Honiton EX14 9SU

Variation of condition 2 of application 15/0655/MFUL to allow for amended design

	15/2536/ADV
The Town Council unanimously approved this application
	Mrs P McMullan
Card Factory
	131 High Street, Honiton EX14 1HR
1 non-illuminated fascia and 1 non-illuminated hanging sign

	15/2514/ADV
The Town Council unanimously approved this application

Signed Chairman
	Mr I O’Gorman
Lidl UK

c/o Lapworth Architects
	Lidl, Heathpark Way, Honiton
EX14 1SF

Internally illuminated freestanding 6m pylon sign

 19th January 2016

	15/2623/TCA

The Town Council would wish to see a replacement tree of a suitable species.

The Town Council unanimously supports this application

	 583

Mr & Mrs McBain
	3 Gallery Close, Honiton

EX14 1NR

T1, Cupressus sp. fell

15/150
To note planning decisions, copy letters and correspondence received and to resolve any matters arising
Decision Notices
1. 15/0364/FUL – Land off of Devonshire Road, Heathpark Industrial Estate, Honiton – construction of single storey industrial building (unit F) for use classes B1 and B8 – granted
Appeal Decisions

2. Land east of Lower Marlpits Farm, Honiton, EX14 9TB (now known as Littleacre, Marlpits Hill) – appeal dismissed (subject to variations and corrections)
Other

3. Advice regarding registration of enforcement case 15/FO727 – Stout Farm, Honiton (caravan)
(original enquiry by Cllr Coombs)

Late Correspondence
a. 15/0612/MFUL – Heathfield House, Rosemount Lane, Honiton – Re-development of site for 14no. dwellings and associated works – granted

b. Notice of temporary prohibition of through traffic and parking – 29 February to 29 March 2016 – Queen Street, Honiton from junction of the Old Saddlery to the entrance of Summerland – for re-building of boundary wall at the rear of 40 Orchard Way

c. East Devon AONB – Action for Heritage – a toolkit

d. Letter from resident of Colaton Raleigh re growth of Honiton
Item c. – it was agreed to refer the Action for Heritage toolkit to the Neighbourhood Plan Steering Group

Item d. – the Deputy Town Clerk read the letter from the resident. It was agreed to refer the letter to the Neighbourhood Plan Steering Group and to write to thank the resident for their letter.
15/151
To close the meeting
Prior to the close of the meeting, the Chairman read the Delegated Officer Report from application 15/2369/TCA – 106 High Street, Honiton. This was noted.
The Chairman closed the meeting at 8.04pm.

Signed Chairman

19th January 2016
 COPIES OF THIS DOCUMENT ARE AVAILABLE IN LARGE PRINT ON REQUEST

