

NORTHCHURCH PARISH COUNCIL
Clerk to the Council: Usha Kilich
PO Box 2603
Kings Langley
WE4 4EJ
Tel.01442 876911
email: northchurch.clerk@northchurchparishcouncil.gov.uk
www.northchurchparishcouncil.gov.uk

PLANNING COMMITTEE MEETING OF NORTHCHURCH PARISH COUNCIL

To Councillors:

Beryl Edwards Neil Pocock Mark Somervail Gordon Godfrey Sue Rees Chairman Vice Chairman

You are requested to attend a meeting of the council to be held on Monday 23rd August 2021 7.00pm at Sunnyside Rural Trust New Road Northchurch HP4 1NJ.

The agenda is below.

Usha Kilich Clerk to the Council

Dated this day 18th August 2021

AGENDA

41/21 APOLOGIES FOR ABSENCE

To receive apologies for absence

42/21 DECLARATIONS OF INTEREST

To declare an interest linked to any item on the agenda

43/21 Public Participation allowed 15 minutes

44/21 MINUTES

To approve the minutes of the meeting of 2nd August 2021 and matters arising from previous meeting that are not included as an agenda item below

45/21 PLANNING APPLICATIONS TO CONSIDER AND CHAIRMANS REPORT

Pre consultation for Cellnex

Reference: 21/02966/FHA

Proposal: Two storey side extension, partial garage conversion and internal alterations

Address: 3 Mandelyns Northchurch Berkhamsted Hertfordshire HP4 3XH

Reference: 21/02986/LBC

Proposal: Internal alterations, including demolition of existing walls at ground floor level and

construction of new walls at ground floor level.

Address: 6 Exhims Mews Darrs Lane Northchurch Berkhamsted Hertfordshire HP4 3RA

Reference: 21/03072/AGD

Proposal: New livestock building and machinery storage shed.

Address: Hamberlins Farm Hamberlins Lane Northchurch Berkhamsted Hertfordshire HP4 3TD

Reference: 21/03125/FHA

Proposal: Removal of existing garage and conservatory and construction of one and two storey

side and rear extensions. (Revised scheme)

Address: 15 The Meads Northchurch Berkhamsted Hertfordshire HP4 3QX

Reference: 21/03024

Proposal: Construction of 9m light pole

Address: Norcott Court Norcott Hill Northchurch HP4 1LE

Reference: 21/03179/FHA

Proposal: Construction of new 2 storey rear extension incorporating existing outrigger and construction of new raised veranda and steps to garden. Reinstatement of front right hand

side window and various internal alterations.

Address: Cottage 110 Wharf Lane Cow Roast Tring Hertfordshire HP23 5RE

46/21 Planning Appeal Town & Country Planning Act 1990

Berkhamsted Golf Club The Common Berkhamsted In progress.

47/21 PLANNING DECISION

Reference: 21/02253/TPO

Proposal: Removal of larch tree and works to larch trees (retrospective)

Address: Brackenhurst Northchurch Common Berkhamsted Hertfordshire HP4 1LR

DBC: Granted (NPC: Refer to Tree Officer)

Reference: 21/02230/FUL

Proposal: Equestrian building and manege

Address: Piggery Farm Hamberlins Lane Northchurch Berkhamsted Hertfordshire HP4 3TD

DBC: Refused (NPC: Objection)

48/21 DATE OF NEXT MEETING

The next planning meeting will be held on 13 September 2021 at 7 pm Sunnyside Rural Trust New Road HP4 1NJ.