MARCH TOWN COUNCIL

Minutes of the Planning Sub-Committee of March Town Council held on 19th October 2015 in The Skoulding Suite at March Town Hall commencing at 7.15pm.

Present Councillor
A Pugh
Chairman

 Councillors
MEC Field
ML George

NJ Harris
SR Court
 Town Clerk
C Lemmon

Public

One

113
Apologies

No apologies were received.
114
Planning Applications

It was agreed that three additional planning applications would be discussed at this meeting.

Application

Name and address of applicant, details of application,

Number

and recommendation of March Town Council.

F/YR15/0871/F
Mrs E Ashby, 7 Henson Road, March.

Installation of external wall insulation to existing dwelling.

S/a.

Received: 7 October 2015.

Reply By: 26 October 2015.

Recommend approval.
F/YR15/0876/F
Mr & Mrs P Croft, 71 Knights End Road, March.

Erection of a first-floor side extension to existing dwelling.

S/a.

Received: 9 October 2015.

Reply By: 26 October 2015.

Recommend approval.

F/YR15/0878/O
Mrs S Newstead, Beacon House, 23 Hostmoor Avenue, March.

Erection of a dwelling (Outline application with access, layout and scale committed)

Land East Of 75 Station Road, Fronting St Johns Road, March.
Received: 9 October 2015.

Reply By: 27 October 2015.
Recommend approval.

F/YR15/0884/F
Mr & Mrs S Dunn, 1 Mill Hill Lane, March.

Erection of a single-storey extension to side of existing dwelling involving demolition of existing outbuilding.

S/a.

Received: 9 October 2015.

Reply By: 27 October 2015.

Recommend approval.

F/YR15/0885/F
Mr S Goodwin, 140 Wisbech Road, March.

Installation of external wall insulation to front and sides of existing dwelling.

S/a.

Received: 9 October 2015.

Reply By: 28 October 2015.

Recommend approval.

F/YR15/0897/F
Mr S Amps, 53 Norwood Road, March.

Change of use from residential to mixed use (residential and business) involving the erection of a detached single-storey workshop and demolition of existing sheds.

53 And Land North Of 51 Norwood Road, March.
Received: 16 October 2015.

Reply By: 3 November 2015

Since he is a friend of the applicant, Councillor Harris declared a personal interest and took no part in the discussions relating to this application.
Recommend approval subject to works vehicles being parked off-road and appropriate unsocial hours noise stipulations.

F/YR15/0900/F

Mr J Forster, 7 Old Park Lane, London.
Installation of ground mounted solar PV panels (5MW) with associated transformers, inverters, switchgear, underground cabling and cameras mounted on 2.7m high poles.

North Of Bradney Farm, Knights End Road, March.

Received: 19 October 2015.

Reply By: 6 November 2015.

Recommend approval.
F/YR15/0906/F

Mrs L Cain, 298 Creek Road, March.

Erection of a single-storey rear extension linking the garage to the existing dwelling.

S/a.

Received: 19 October 2015.

Reply By: 6 November 2015.

Recommend approval.

There being no further business, the meeting closed at 7.30pm.

Councillor RF Skoulding …………………………………………2nd November 2015.

Mayor of March.

3

