

MINUTES of the **PLANNING COMMITTEE**
held virtually
on **MONDAY 8 JUNE 2020**

Present: Janice Henwood Chairman
Sarah Lawrence* Vice Chairman

Graham Allen
Andrew Barrett-Miles
Tofojjul Hussain
Max Nielsen
Kathleen Willis*

Also Present:

Peter Chapman
Robert Eggleston
Anne Eves
Lee Gibbs
Sylvia Neumann

**Denotes non-attendance.*

(19.00)

170. [OPEN FORUM](#)

No members of the public spoke at the open forum.

171. [APOLOGIES FOR ABSENCE](#)

There were none.

172. [SUBSTITUTES](#)

There were none.

173. [DECLARATIONS OF INTEREST](#)

Councillors Peter Chapman and Robert Eggleston advised that with regard to any comment(s) they may make on any planning application on tonight's agenda, they reserved the right to alter their views on any application and submission should it come before the Mid Sussex District Council Planning Committees, following reading the planning officer's report, considering any verbal update the planning officer may provide and taking into account the views expressed by other members or members of the public at that meeting.

174. CHAIRMAN'S ANNOUNCEMENTS

The Chair was happy to note that a plan to remove an oak and ash tree which were under Tree Preservation Orders had been refused by MSDC due to insufficient evidence.

175. MINUTES

The Minutes of the meeting of the Planning Committee held on Monday 18 May 2020, having been previously circulated, were **AGREED** and signed by the Chairman as a correct record.

176. TOWN & COUNTRY PLANNING ACT 1990 - PLANNING APPLICATIONS

Applications (as set out in the accompanying schedule) under the Town & Country Planning Act 1990, received by Mid Sussex District Council and forwarded for observations since Monday 18 May 2020, were considered.

177. NORTHERN ARC STREET NAMING

Mid Sussex District Council considered the Town Council's recommendations and responded as set out in Agenda Item 8 dated Monday 8 June 2020. The Committee were invited to suggest alternative names for the Spine Road, to replace Copyhold Avenue and Holmbush Avenue.

RECOMMENDATION:

The Committee noted that there was already a Copyhold Lane in Ansty, so Copyhold Avenue should be avoided.

The Committee would consider alternative names, and these would be submitted to MSDC.

178. Meeting terminated at 19.27 hours.

OBSERVATIONS

DM/20/1257

Location: 87 Junction Road Burgess Hill West Sussex
Desc: Revised application for the proposed change of use, extension and conversion of Denmark House from offices to form 6 flats (3 x 1 bedroom and 3 x 2 bedroom), with associated off-street parking, cycling, bin and recycling storage (following withdrawal of DM/19/4599). AMENDED PLANS RECEIVED 6/5/2020 showing revisions to northern side elevation and window detail, change to rear boundary treatment for flats 1 and 2 and vehicle tracking information.

Agent: Mr Peter Young
Dowsett Mayhew Planning Partnership 63A Ship Street Brighton
BN1 1AE

Applicant: Mr Alan Bull and Adam Baker
Case Officer: Joanne Fisher
Ward: Burgess Hill - Franklands
App. Type: Full Application

OBSERVATIONS: The Committee have previously considered this application.

INFRASTRUCTURE REQUIREMENTS: - Mid Sussex District Council welcome specific recommendations with regard to Section 106 needs associated with this development. The recommendations of the Planning Committee are as follows:

Section 106 contributions should go towards community infrastructure and community facilities.

DM/20/1501

Location: 89 Dunstall Avenue Burgess Hill West Sussex RH15 8PJ
Desc: Demolition of existing single-storey rear extension and construction of new single-storey rear extension and minor internal alterations with associated soft landscaping works. Description amended 12.05.2020 to include timber decking area to rear.

Agent: Miss Caroline Stephens
George Baxter Associates Ltd 3 Lucastes Mews Paddockhall Road
Haywards Heath West Sussex RH16 1HE

Applicant: Mr Stephen Bull
Case Officer: Deborah Lynn
Ward: Burgess Hill - Dunstall
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1502

Location: 23 Park Road Burgess Hill West Sussex RH15 8EU
Desc: T1 (Elder tree) - Fell. T2 (Elder tree) - Fell. T4 (Japanese Thuja) -
Crown and reduce height by 5.5m
Applicant: Henry Otley
23 Park Road Burgess Hill West Sussex RH15 8EU
Case Officer: Steven King
Ward: Burgess Hill - Meeds
App. Type: Trees in a Conservation Area

OBSERVATIONS: No objections

DM/20/1527

Location: 5 Thornhurst Burgess Hill West Sussex RH15 0BF
Desc: Single storey rear extension
Agent: Mr Stuart Beckett
Beckett Architectural & Consultancy Services Ltd 53 Bramble
Gardens Burgess Hill West Sussex RH15 8UQ
Applicant: Mr And Mrs Jebb
Case Officer: Deborah Lynn
Ward: Burgess Hill - Franklands
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1536

Location: Barclays 1 Church Road Burgess Hill West Sussex RH15 9BD
Desc: Removal of escape door to rear service yard and block opening to
match existing, removal of night safe and block opening to match
existing.
Agent: Mr Dan Heward
Wellington House Otley Street Skipton BD23 1EL
Applicant: Barclays PLC
Case Officer: Joseph Swift
Ward: Burgess Hill - Meeds
App. Type: Full Application

OBSERVATIONS: Recommend Approval

DM/20/1544

Location: 2 Newport Road Burgess Hill West Sussex RH15 8QG
Desc: Change of use from A1(Shop) to C3(1 Bedroom flat). Change to front exterior of property with replacement of side garage doors with double gates, and changes to brick render and fascia. New boundary wall replacing existing timber fencing. New uPVC windows to the first and ground floor, with the existing shop window replaced to provide ventilation and fire escape.
Agent: Stickland
Stickland Wright Ltd. 4 Gloucester Passage Brighton BN1 4AS
Applicant: Fly High Investments Ltd.
Case Officer: Andrew Watt
Ward: Burgess Hill - Victoria
App. Type: Change of Use Application

OBSERVATIONS: Recommend Approval

DM/20/1552

Location: 72 Oak Hall Park Burgess Hill West Sussex RH15 0BX
Desc: Garage conversion with rear single storey extension. Construction of first floor with raising of roof height.
Agent: Mr Paul Gosling
78 Potters Lane Burgess Hill West Sussex RH15 9JS
Applicant: Mr A Miah
Case Officer: Caroline Grist
Ward: Burgess Hill - Franklands
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1568

Location: Land To The Rear Of Fern Place Victoria Road Burgess Hill West Sussex
Desc: Oak trees x 3 - Reduce overhanging branches by 3m
Applicant: Mrs Samantha Fielding
Flat 3 Fern Place 2 Alice Court Burgess Hill West Sussex RH15 9ET
Case Officer: Sarah Nelson
Ward: Burgess Hill - Victoria
App. Type: Tree Surgery

OBSERVATIONS: No objections

DM/20/1411

Location: 34 Larkspur Drive Burgess Hill West Sussex RH15 0UL
Desc: Garage conversion to habitable.
Applicant: Robbie Guy
34 Larkspur Drive Burgess Hill West Sussex RH15 0UL
Case Officer: Anna Tidey
Ward: Burgess Hill - St Andrew's
App. Type: Householder Application

OBSERVATIONS: Recommend Approval. The Committee regretted the loss of a garage.

DM/20/1531

Location: 25 St Andrew's Road Burgess Hill West Sussex RH15 0PJ
Desc: Demolition of existing and erection of new conservatory.
Agent: Mr Trevor Hultquist
Trevor Hultquist Associates 80 Lyon Close Maidenbower RH10
7NE
Applicant: Mr and Mrs Addinell
Case Officer: Deborah Lynn
Ward: Burgess Hill - St Andrew's
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1593

Location: Folders Folders Grange Burgess Hill West Sussex RH15 0SB
Desc: Detached double garage together with alterations to existing hard surfacing and associated landscaping including new entrance gates.
Agent: Mr Graham Whitehouse
GWP Architects Fairfield House Fairfield Road Burgess Hill RH15 0AZ
Applicant: Mr and Mrs A Griffiths
Case Officer: Deborah Lynn
Ward: Burgess Hill - Franklands
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1623

Location: 28 Foxglove Close Burgess Hill West Sussex RH15 8UY
Desc: Oak (T16) - Reduce canopy back to previous cut points and thin by 15%
Applicant: Peter Ferguson
28 Foxglove Close Burgess Hill West Sussex RH15 8UY
Case Officer: Sarah Nelson
Ward: Burgess Hill - Dunstall
App. Type: Tree Surgery

OBSERVATIONS: No objections

DM/20/1628

Location: 24 Park Road Burgess Hill West Sussex RH15 8ET
Desc: Demolition of existing west elevation conservatory extension. Erection of new single storey west extension. Replacing window and bifold door on north elevation. Removal of internal wall and chimney.
Applicant: Mr Michael Shaw
24 Park Road Burgess Hill West Sussex RH15 8ET
Applicant: Mr Michael Shaw
Case Officer: Anna Tidey
Ward: Burgess Hill - Meeds
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1237

Location: 141 Station Road Burgess Hill West Sussex RH15 9ED
Desc: Removal of existing porch. First floor extension on east side with vehicle access to garden underneath.
Agent: Stirling Design And Construction Services Ltd
22A Stirling Court Road, Burgess Hill West Sussex RH15 0PT
Applicant: Mr Francis Butcher
Case Officer: Andrew Horrell
Ward: Burgess Hill - Meeds
App. Type: Householder Application

OBSERVATIONS: Recommend Approval

DM/20/1680

Location: Woodside 118A Junction Road Burgess Hill West Sussex RH15 0NU
Desc: Proposed 4 bedroomed dwelling and Demolition of existing annex
Agent: Paul Gosling
78 Potters Lane, Burgess Hill West Sussex RH15 9JS
Applicant: Mr B Williams
Case Officer: Joseph Swift
Ward: Burgess Hill - St Andrews
App. Type: Full Application

OBSERVATIONS: Recommend Approval. The privacy of the neighbouring Woodland Close should be considered.

DM/20/1697

Location: 7 Newport Road Burgess Hill West Sussex RH15 8QG
Desc: White lilac tree - fell.
Applicant: Amelia Riis
7 Newport Road Burgess Hill West Sussex RH15 8QG
Case Officer: Steven King
Ward: Burgess Hill - Victoria
App. Type: Trees in a Conservation Area

OBSERVATIONS: No objections

DM/20/1721

Location: 29 Foxglove Close Burgess Hill West Sussex RH15 8UY
Desc: Oak tree - Reduce crown by 1.5m
Applicant: Alison Earl
29 Foxglove Close Burgess Hill West Sussex RH15 8UY
Case Officer: Sarah Nelson
Ward: Burgess Hill - Dunstall
App. Type: Tree Surgery

OBSERVATIONS: No objections

DM/20/1733

Location: Castor House 54B Folders Lane Burgess Hill West Sussex RH15
0DX
Desc: T1 Ash - fell. T2 Ash - fell. Group of Conifers and Cherries - cut
back to fence line to remove overhang.
Agent: Mrs Nicola Maidman
KPS Contractors Ltd KPS House Ham Lane Scaynes Hill West
Sussex RH17 7PR
Applicant: Mrs Nicola Maidman
Case Officer: Sarah Nelson
Ward: Burgess Hill - Franklands
App. Type: Tree Surgery

OBSERVATIONS: No objections
