East Devon District Council List of Planning Appeals Lodged

Ref: 19/2818/FUL **Date Received** 30.04.2020

Appellant: Mrs Ruth Jones

Appeal Site: 10 Fairfield Close Exmouth EX8 2BN Proposal: Construction of detached dwelling **Planning** APP/U1105/W/20/3251738

Inspectorate

Ref:

Ref: 20/0312/TRE Date Received 01.05.2020

Appellant: Mrs Kath Pyne

Appeal Site: Oasis Toadpit Lane West Hill Ottery St Mary EX11 1TR Proposal: Fell one Pine tree and one Maple Tree subject of a Tree

Preservation Order

APP/TPO/U1105/7890

Planning

Inspectorate

Ref:

Ref: 19/1852/FUL Date Received 12.05.2020

Appellant: Mr Hignett

Appeal Site: Greystones Salcombe Regis Sidmouth EX10 0JQ Two storey side extension, single storey side extension Proposal:

APP/U1105/D/20/3252358

(wing), new outbuilding, removal of existing garden buildings.

Planning

Inspectorate

Ref:

Ref: 19/2188/FUL Date Received 21.05.2020

Appellant: Mr Duncan Rawlings

(Land To The South East) 109 Beer Road Seaton Appeal Site:

APP/U1105/W/20/3252871

Proposal: Construction of 1no. dwelling utilising existing access and

parking area.

Planning

Inspectorate

Ref: 19/2650/PDQ Date Received 01.06.2020

Appellant: Mrs M Hazell

Appeal Site: Barn West Of Tale Head Cottage Payhembury

Proposal: Prior approval for proposed change of use of agricultural

building to form 5 no. dwellings (Use Class C3) and

associated operational development

Planning Inspectorate

APP/U1105/W/20/3253451

Ref:

Ref: 19/2346/FUL Date Received 10.06.2020

Appellant: Mr & Mrs B Moore

Appeal Site: Land At The Paddock Rousdon Estate Rousdon DT7 3XR Proposal: Proposed demolition of 2 existing workshop buildings and

erection of a 3-bedroom dwelling.

Planning

Inspectorate

Ref:

APP/U1105/W/20/3254025

Ref: 19/2374/FUL **Date Received** 11.06.2020

Appellant: Mr L White

Appeal Site: Land Adjacent Valley View Farway EX24 6EE

Proposal: Erection of residential dwelling log cabin.

APP/U1105/W/20/3254084

Planning Inspectorate

Ref:

Ref: 19/2591/VAR **Date Received** 23.06.2020

Appellant: DS Developments (Exeter) Ltd.

Appeal Site: Land at South Whimple Farm, Clyst Honiton

Proposal: Removal of condition no. 16 on planning permission ref.

> 16/1826/MFUL for the demolition of agricultural buildings and erection of 19 dwellings, new access and estate road and

ancillary works.

The condition requires that the development shall be connected to the Decentralised Energy Network in the

locality.

Planning Inspectorate APP/U1105/W/20/3254780

Ref: 19/2336/LBC Date Received 26.06.2020

APP/U1105/Y/20/3254977

Appellant: Mr Andy White

Former Lloyds Tsb Bank Plc 6 Silver Street Ottery St Mary Appeal Site:

EX11 1DD

Partial removal of ground floor internal party wall to facilitate Proposal:

the extension of the London Inn into the former Lloyds Bank

Planning Inspectorate

Ref:

Ref: 19/2092/FUL Date Received 27.06.2020

Appellant: Mr Richard Gray

1 Victoria Road Exmouth EX8 1DL **Appeal Site:** Proposal: Replacement windows (17 No.) **Planning** APP/U1105/W/20/3254997

Inspectorate

Ref:

Ref: 20/0471/FUL **Date Received** 03.07.2020

Appellant: Mr & Mrs Kevin & Marianne Howe

Holmleigh Back Lane Newton Poppleford Sidmouth EX10 **Appeal Site:**

0EY

Proposal: Raising of roof ridge and insertion of attic windows to south

> and north elevation. Construction of front and rear dormer windows, single storey side extension and provision of render

to existing brickwork.

APP/U1105/D/20/3255393

Planning

Inspectorate

East Devon District Council List of Planning Appeals Decided

Ref: 19/1267/FUL **Appeal** 19/00076/REF

Ref:

Appellant: Mr C Olisa

Appeal Site: Flat 1 6 Alston Terrace Exmouth EX8 1BH

Proposal: Subdivision of flat 1 into two flats (retrospective application)

Decision: Appeal Dismissed Date: 14.05.2020

Procedure: Written representations

Remarks: Officer recommendation to refuse, Committee refusal. Flood risk reasons

upheld (EDLP Policy EN21)

BVPI 204: Yes

Planning APP/U1105/W/19/3243651

Inspectorate

Ref:

Ref: 19/0821/FUL **Appeal** 19/00079/REF

Ref:

Appellant: Mark Thomas

Appeal Site: 1 Hardys Court Hawkerland Road Colaton Raleigh Sidmouth EX10 0HL **Proposal:** Demolition of the old stables and construction of a new bungalow including

new vehicular access from Hardys Court

Decision: Appeal Dismissed Date: 15.05.2020

Procedure: Written representations

Remarks: Delegated refusal, countryside protection and sustainability reasons upheld

(EDLP Strategies 5B & 7 and Policy TC2)

BVPI 204: Yes

Planning APP/U1105/W/19/3244064

Inspectorate

Inspectorate Ref:

Ref: 19/0439/FUL **Appeal** 19/00061/REF

Ref:

Appellant: Mrs Hatice Oflaz

Appeal Site: 20 New Street Honiton EX14 1EY

Proposal: Change of use from A2 (professional Services) to (A3)restaurant use, including

new rear access to serve residential unit and fenestration changes

Decision: Appeal Allowed (with Date: 29.05.2020

conditions)

Procedure: Written representations

Remarks: Officer recommendation to approve, Committee refusal, amenity reasons

overruled (EDLP Policies D1, E9, E10 & E14)

The Inspector concluded that the proposal would not harm the living conditions of neighbouring residents and there would be no conflict with those aspects of Policies D1, E9, E10 or E14 of the East Devon Local Plan 2013-2031 that seek to protect the amenity of occupiers of adjoining residential properties and avoid

pollution through noise, vibration or odour.

BVPI 204: Yes

Planning AP Inspectorate

APP/U1105/W/19/3237187

Ref: 19/1788/FUL **Appeal** 20/00003/REF

Ref:

Appellant: Mr Gordon Britton

Appeal Site: Land Rear Of St Johns Close High Street Honiton

Proposal: Erection of two bedroom dwelling

Decision: Appeal Dismissed Date: 29.05.2020

Procedure: Written representations

Remarks: Delegated refusal, conservation reasons upheld (EDLP Policy EN10)

BVPI 204: Yes

Planning APP/U1105/W/20/3245326

Inspectorate

Ref:

Ref: 19/2630/FUL **Appeal** 20/00007/REF

Ref:

Appellant: Mr & Mrs Burgess

Appeal Site: Building Adjacent Carpenters Cottage Combpyne

Proposal: Alterations to existing building and change of use to form 1 no. residential unit

(C3)

Decision: Appeal Dismissed Date: 29.05.2020

Procedure: Written representations

Remarks: Delegated refusal, countryside protection and sustainability reason upheld

(EDLP Strategy 7 and Policies D8 & TC2)

BVPI 204: Yes

Planning APP/U1105/W/20/3246701

Inspectorate

Ref:

Ref: 19/1119/FUL **Appeal** 20/00005/REF

Ref:

Appellant: Mr & Mrs Whiting

Appeal Site: Monkton Park Farm Payhembury Honiton EX14 3HY

Proposal: Removal of two barns, renovation and extension of existing building to create

a dwelling and alterations to the access

Decision: Appeal Dismissed Date: 03.06.2020

Procedure: Written representations

Remarks: Delegated refusal, design and amenity reasons upheld (EDLP Policies D1 &

D8)

BVPI 204: Yes

Planning APP/U1105/W/20/3246094

Inspectorate

Ref: 19/2011/PDQ Appeal 19/00078/REF

Ref:

Appellant: Mrs S Herrod

Appeal Site: Building At Pinneywood Farm Lodge Lane Axminster EX13 5RT

Proposal: Prior approval for proposed change of use of agricultural building to a dwelling

(use class C3) and associated operational development

Decision: Appeal Dismissed Date: 03.06.2020

Written representations Procedure:

Remarks: Delegated refusal. The Inspector agreed with the Council that the proposal

was not classed as permitted development.

BVPI 204: No

Planning APP/U1105/W/19/3243386

Inspectorate

Ref:

Ref: 19/0488/FUL **Appeal** 20/00002/REF

Ref:

Appellant: Mr Stuart Phillips

8 Mill Street Ottery St Mary EX11 1AD Appeal Site:

Proposal: Conversion of 1st floor and part of ground floor to 4no. apartments; retention of

part of ground floor as storage

Appeal Dismissed Decision: Date: 11.06.2020

Procedure: Written representations

Remarks: Delegated refusal, amenity reasons upheld (EDLP Policy D1).

Application for a full award of costs against the Council refused.

BVPI 204:

Planning APP/U1105/W/20/3244536

Inspectorate

Ref:

Ref: 19/1571/FUL Appeal 20/00009/HH

Ref:

Appellant: Mr Andrew Mann

Appeal Site: 62 - 64 New Street Exmouth EX8 1RT

Proposal: Conversion of 2nd floor to provide additional living accommodation to include

raising of roof, first floor extension and dormer window extension

Decision: Appeal Allowed (with Date: 11.06.2020

conditions)

Procedure: Written representations

Remarks: Officer recommendation to approve, Committee refusal, amenity reasons

overruled (EDLP Policy D1 & NP Policy EB2)

The Inspector considered that whilst the proposal would result in some degree of change, set against the existing nature of the area and alterations to the property permitted in 2018, the development proposed would not in result in undue effects to the living conditions of the occupants of neighbouring

properties in New North Road.

He concluded that there was no conflict with the relevant provisions of EDLP

Policy D1, NP Policy EB2 or NPPF paragraph 127.

BVPI 204: Yes

Planning APP/U1105/D/20/3247489

Inspectorate

Ref: 19/2248/FUL **Appeal** 20/00008/REF

Ref:

Appellant: Mr & Mrs White

Appeal Site: Autowhites Garage Bluebell Holt Lyme Road Uplyme Lyme Regis **Proposal:** New workshop building for new MOT bay plus associated residential

accommodation.

Decision: Appeal Dismissed Date: 11.06.2020

Procedure: Written representations

Remarks: Delegated refusal, countryside protection reasons upheld (EDLP Strategy 7

and Policy H4)

BVPI 204: Yes

Planning APP/U1105/W/20/3246861

Inspectorate

Ref:

Ref: 19/1351/FUL **Appeal** 20/00010/REF

Ref:

Appellant: Mr John Wilding (Liverton Business Park 2011 Limited) **Appeal Site:** Land At Liverton Business Park Salterton Road Exmouth

Proposal: Installation of a synchronous gas-powered standby generation facility, plus

ancillary infrastructure and equipment and access

Decision: Appeal Allowed (with Date: 16.06.2020

conditions)

Procedure: Written representations

Remarks: Officer recommendation to approve, Committee refusal, climate change and

greenhouse gas emission reasons overruled (EDLP Strategy3)

The Inspector considered that the planning balance in this case was a straight weighing of the benefits of the proposed development against the harm and that the overall assessment was finely balanced. The benefits of electricity generation at times of high demand should attract considerable weight in favour of the proposal. The harm to climate change objectives due to greenhouse gas emissions from the facility should be given considerable weight against allowing the proposed development.

He considered that the support the proposed development gained from the National Policy Statement for Energy EN-1, was a material consideration, notwithstanding that the scheme was not a nationally significant infrastructure project, and was sufficient to tip the planning balance in favour of the proposal.

The Inspector concluded that there was no conflict with the development plan considered as a whole. The proposed development would not conflict with the NPPF and gained some support from National Policy Statement for Energy

EN-1.

BVPI 204: Yes

Planning Inspectorate

APP/U1105/W/20/3247638

Ref: 19/1360/FUL **Appeal** 19/00077/REF

Ref:

Appellant: Dr Paul Barber

Appeal Site: Gardeners Barn Honiton Bottom Higher Brand Lane Honiton **Proposal:** Change of use and alteration of agricultural building to form dwelling

Decision: Appeal Dismissed Date: 16.06.2020

Procedure: Written representations

Remarks: Delegated refusal, sustainability, landscape and countryside protection

reasons upheld (EDLP Policy D8 and Strategies 7 & 46).

BVPI 204: Yes

Planning Inspectorate

APP/U1105/W/19/3243366

Ref:

Ref: 19/1826/FUL **Appeal** 19/00081/REF

Ref:

Appellant: Mr & Mrs Boote

Appeal Site: Oaklands Farm Monkton Honiton EX14 9QH

Proposal: Change of use and conversion of existing farm shop/cafe and redundant

agricultural buildings to create 5 no. dwellings together with extensive

landscaping, vehicle parking and access.

Decision: Appeal Dismissed Date: 18.06.2020

Procedure: Written representations

Remarks: Delegated refusal, sustainability reasons upheld (EDLP Policies D8 & TC2 and

Strategy 7)

Application for a full award of costs against the Council refused.

BVPI 204: Yes

Planning APF

APP/U1105/W/19/3243903

Inspectorate

Ref:

Ref: 19/1999/FUL **Appeal** 20/00013/REF

Ref:

Appellant: Mrs N Cochrane

Appeal Site: Barn To South Of Grange Farm Newton Poppleford

Proposal: Conversion of barn to dwelling including external alterations, change of use of

equestrian arena to residential curtilage, formation of access driveway, and

installation of package sewage treatment plant.

Decision: Appeal Allowed (with Date: 24.06.2020

conditions)

Procedure: Written representations

Remarks: Delegated refusal, sustainability reasons overruled (EDLP Policies D8 & TC2

and Strategy 7)

The Inspector considered that the proposal was acceptable with regard to private vehicular use generation, taking account of the location and accessibility of the appeal site, and consequently there was no conflict with EDLP Policies D8 and TC2 or with the relevant provisions of the NPPF.

Notwithstanding the significance of the works proposed, he considered that the proposal was not tantamount to the creation of a new dwelling in the countryside and that the proposal could therefore reasonably be described as the conversion of a rural building in compliance with EDLP Policy D8 and the aims that policy seeks to achieve.

He concluded that having regard to the development plan as a whole, the NPPF and all other relevant considerations, the appeal should be allowed.

BVPI 204:

Yes

Planning Inspectorate

APP/U1105/W/20/3248033

Ref:

Ref: 12/1291/MOUT

Appeal 20/00006/COND

Ref:

Appellant:

Eagle Homes Ltd

Appeal Site:

Tithebarn Green Land At Monkerton, Exeter And Redhayes/North Of

Blackhorse

Proposal:

Appeal against the refusal of the Council to discharge condition 3 relating to the submission of a framework plan / appearance palette for approved phase

13.

Development of the site to provide up to 930 dwellings, a new link road, employment area (B1a Use Class), park and ride facility, local centre/square, health and fitness centre, creche, public and private open space and car and cycle parking, together with landscaping and associated servicing (all matters

reserved except points of access)

Decision:

Appeal Dismissed Date: 02.07.2020

Procedure:

Written representations

Remarks:

Delegated refusal, design and sustainability reasons upheld (EDLP Policies

D1 and D2 and Strategies 3, 5B, 10 & 13).

BVPI 204:

No

Planning Inspectorate

APP/U1105/W/20/3246215

East Devon District Council List of Appeals in Progress

App.No: 18/2173/VAR

Appeal Ref: APP/U1105/W/19/3234261

Appellant: Mr David Manley

Address: Enfield Farm Biodigester Oil Mill Lane Clyst St Mary EX5

1AF

Proposal; Variation of conditions 2,5,7 and 10 of planning permission

17/0650/VAR to allow increase annual tonnage of crop input from 26,537 to 66,000 tonnes and increase annual tonnage of digestate exported from the site from 21,354 to 56,000 tonnes

and vary wording of Odour Management Plan

Start Date: 20 August 2019 **Procedure**:

Written Reps.

Questionnaire Due Date: 27 August 2019 **Statement Due Date:** 24 September 2019

App.No: 19/F0077

Appeal Ref: APP/U1105/C/19/3234097

Appellant: John Howard Lomax

Address: The Workshop, Longmeadow Road, Lympstone EX8 5LF **Proposal;** Appeal against serving of enforcement notice in respect of the

unauthorised installation of a sewage treatment plant

Start Date: 23 October 2019 Procedure:

Written Reps.

Questionnaire Due Date:6 November 2019Statement Due Date:4 December 2019

App.No: 19/1557/CPL

Appeal Ref: APP/U1105/X/19/3238290

Appellant: Mr John Lomax

Address: The Workshop Longmeadow Road Lympstone EX8 5LF **Proposal;** Certificate of lawfulness for the provision of a porous hard

surface to be used for any purpose incidental to the

enjoyment of The Workshop, Longmeadow Road, Lympstone

EX8 5LF as a dwellinghouse

Start Date: 30 October 2019 Procedure:

Written Reps.

Questionnaire Due Date: 6 November 2019 **Statement Due Date:** 4 December 2019

App.No: 19/0078/FUL

Appeal Ref: APP/U1105/W/19/3242773

Appellant: Mr & Mrs Raggio

Address: Lily Cottage Goldsmith Lane All Saints Axminster EX13 7LU

Proposal; Demolition of former cottage and construction of new

dwelling.

Start Date: 8 January 2020 Procedure:

Hearing

Questionnaire Due Date:15 January 2020Statement Due Date:12 February 2020Hearing Date:To be arranged

App.No: 18/F0050

Appeal Ref: APP/U1105/C/19/3234227 **Appellant:** FWSC (Ladram) Ltd.

Address: Ladram Bay Holiday Centre, Ladram Bay, Otterton **Proposal;** Appeal against the serving of an enforcement notice in

respect of the construction of a raised platform with associated balustrade, storage areas and supporting

structures

Start Date: 17 January 2020 Procedure:

Written Reps.

Questionnaire Due Date:31 January 2020Statement Due Date:28 February 2020

App.No: 19/1962/LBC

Appeal Ref: APP/U1105/Y/19/3243521

Appellant: Mrs Carol Gay

Address: Fiddles Reach Preston Farm Upottery Honiton EX14 9PF **Proposal;** Infill of covered patio area to provide ground floor bedroom

including insertion of doorway; construction of porch and 2no.

dormers; construction of external wall

Start Date: 25 February 2020 **Procedure**:

Written Reps.

Questionnaire Due Date:3 March 2020Statement Due Date:31 March 2020

App.No: 19/0822/CPL

Appeal Ref: APP/U1105/X/20/3245342

Appellant: Mrs L Sweetland

Address: Land At Rear Of Chestnut House Bunts Lane Seaton

Proposal; Certificate of Lawful development for proposed development

for the construction of dwelling without complying with condition 3 of approval of reserved matters granted under

application 15/1949/RES

Start Date: 26 March 2020 Procedure:

Written Reps.

Questionnaire Due Date:9 April 2020Statement Due Date:7 May 2020

App.No: 19/1525/FUL

Appeal Ref: APP/U1105/W/20/3248042

Appellant: Mr & Mrs Eade

Address: Pendor Exmouth Road Colaton Raleigh Sidmouth EX10 0HJ

Proposal; New dwelling in the rear garden.

Start Date: 5 May 2020 Procedure:

Written Reps.

Questionnaire Due Date: 12 May 2020 **Statement Due Date:** 9 June 2020

App.No: 19/2671/LBC

Appeal Ref: APP/U1105/Y/20/3247867

Appellant: Mr & Mrs Petersen

Address: The Barn Yettington Budleigh Salterton EX9 7BP **Proposal;** Demolition of existing blockwork timber garage and

construction of replacement two storey extension with new windows, doors and 2 no. rooflights; removal of lean-to conservatory and construction of replacement single storey extension; installation of 1 no window at first floor level on

east elevation and internal alterations

Start Date: 6 May 2020 Procedure:

Written Reps.

Questionnaire Due Date: 13 May 2020 **Statement Due Date:** 10 June 2020

App.No: 19/2670/FUL

Appeal Ref: APP/U1105/W/20/3247868

Appellant: Mr & Mrs Petersen

Address: The Barn Yettington Budleigh Salterton EX9 7BP **Proposal;** Demolition of existing blockwork timber garage and

construction of replacement two storey extension; demolition of lean-to conservatory and construction of replacement single storey extension; insertion of first floor window in the

east elevation

Start Date: 6 May 2020 Procedure:

Written Reps.

Questionnaire Due Date:13 May 2020Statement Due Date:10 June 2020

App.No: 19/1787/CPE

Appeal Ref: APP/U1105/X/20/3244399

Appellant: Mr Derek Branker

Address: Site Of Spillers Cottage Shute

Proposal; The excavation, laying out and back filling of an inspection

chamber and associated pipework ready to connect to a new septic tank for the foul sewage system of the new house granted permission reference 7/87/91/P0654/00119 on 24 June 1991 and validly implementing that the permission so

that it remains extant

Start Date: 14 May 2020 Procedure:

Written Reps.

Questionnaire Due Date:28 May 2020Statement Due Date:25 June 2020

App.No: 19/F0054

Appeal Ref: APP/U1105/C/20/3249830 **Appellant:** Maximum Fun Devon Limited

Address: Lan west of Crealy Meadows, Clyst St Mary

Proposal; Appeal against the serving of an Enforcement Notice in

respect of the unauthorised change of use of the land from agricultural use to use for the siting of 12 mobile homes for

residential purposes.

Start Date: 9 June 2020 **Procedure**:

Written Reps.

Questionnaire Due Date:23 June 2020Statement Due Date:21 July 2020

App.No: 19/2818/FUL

Appeal Ref: APP/U1105/W/20/3251738

Appellant: Mrs Ruth Jones

Address: 10 Fairfield Close Exmouth EX8 2BN Proposal; Construction of detached dwelling

Start Date: 10 June 2020 Procedure:

Written Reps.

Questionnaire Due Date: 17 June 2020 **Statement Due Date:** 15 July 2020

App.No: 19/1299/FUL

Appeal Ref: APP/U1105/W/20/3249070

Appellant: Donna Delamain

Address: Hill View Nursery Dunkeswell Honiton EX14 4SZ

Proposal; Change of use and extension of storage building to form a

live-work unit

Start Date: 11 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:25 June 2020Statement Due Date:23 July 2020

App.No: 16/M0001

Appeal Ref: APP/U1105/C/20/3249072

Appellant: Donna Delamain

Address: Hill View Nursery Dunkeswell Honiton EX14 4SZ **Proposal**; Appeal against the serving of an enforcement notice in

respect of the siting of a mobile home

Start Date: 11 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:25 June 2020Statement Due Date:23 July 2020

App.No: 18/F0352

Appeal Ref: APP/U1105/C/20/3250290

Appellant: Peter James Tracey **Address:** Titford Hold, Awliscombe

Proposal; Appeal against the serving of an enforcement notice in respect

of engineering works and associated change of use of the

land from agricultural to residential curtilage

Start Date: 11 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:25 June 2020Statement Due Date:23 July 2020

App.No: 19/2348/FUL

Appeal Ref: APP/U1105/W/20/3248907

Appellant: Mr & Mrs B White

Address: 13-15 High Street Honiton EX14 1PR
Proposal; Erection of 2 no. dwellings in rear garden.
Start Date: Procedure:
Written Reps.

Questionnaire Due Date:22 June 2020Statement Due Date:20 July 2020

App.No: 19/2233/FUL

Appeal Ref: APP/U1105/W/20/3249590

Appellant: Mrs A Broadhurst

Address: Coldharbour Farm East Hill Ottery St Mary EX11 1QL

Proposal; Change of use of barn to dwelling

Start Date: 15 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:22 June 2020Statement Due Date:20 July 2020

App.No: 18/2445/FUL

Appeal Ref: APP/U1105/W/20/3248692
Appellant: Mr & Mrs D & A Huish

Address: Ellergarth Dalditch Lane Budleigh Salterton EX9 7AH Proposal; Conversion of existing barn with extension, plus associated

works for holiday use only

Start Date: 16 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:23 June 2020Statement Due Date:21 July 2020

App.No: 19/2681/FUL

Appeal Ref: APP/U1105/W/20/3249380

Appellant: Mr & Mrs Creese

Address: Garage At Land West Of 1 Lower Dean Branscombe Seaton

EX12 3BB

Proposal; Application to convert an existing garage into a two bedroom

dwelling.

Start Date: 16 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:23 June 2020Statement Due Date:21 July 2020

App.No: 19/0365/FUL

Appeal Ref: APP/U1105/W/20/3248708

Appellant: Ms P Boast

Address: Land Adjacent 4 Cheese Lane Sidmouth

Proposal; Proposed new dwelling

Start Date: 17 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:24 June 2020Statement Due Date:22 July 2020

App.No: 19/2093/OUT

Appeal Ref: APP/U1105/W/20/3249964

Appellant: Mr & Mrs C Mathews

Address: Tolcarne Cooks Lane Axminster EX13 5SQ

Proposal; Outline planning application for the erection of a dwelling (all

matters reserved)

Start Date: 17 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:24 June 2020Statement Due Date:22 July 2020

App.No: 19/2689/VAR

Appeal Ref: APP/U1105/D/20/3249068

Appellant: G Russell

Address: The Old Post Office Luppitt Honiton EX14 4RT

Proposal; Removal of condition 3 of planning permission 19/1406/FUL

to allow retention of window within the rear extension facing

to the south east.

Start Date: 18 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:25 June 2020Statement Due Date:23 July 2020

App.No: 19/2730/FUL

Appeal Ref: APP/U1105/D/20/3250493

Appellant: Mr Malcolm Lee

Address: 14 Linhay Close Honiton EX14 2BJ

Proposal; Construction of raised roof ridge and dormer window to rear

to allow loft conversion.

Start Date: 18 June 2020 Procedure:

Written Reps.

Questionnaire Due Date: 23 June 2020

App.No: 19/1852/FUL

Appeal Ref: APP/U1105/D/20/3252358

Appellant: Mr Hignett

Address: Greystones Salcombe Regis Sidmouth EX10 0JQ **Proposal;** Two storey side extension, single storey side extension

(wing), new outbuilding, removal of existing garden buildings.

Start Date: 18 June 2020 Procedure:

Written Reps.

Questionnaire Due Date: 23 June 2020

App.No: 19/2188/FUL

Appeal Ref: APP/U1105/W/20/3252871

Appellant: Mr Duncan Rawlings

Address: (Land To The South East) 109 Beer Road Seaton

Proposal; Construction of 1no. dwelling, utilising existing access and

parking area.

Start Date: 18 June 2020 Procedure:

Written Reps.

Questionnaire Due Date:25 June 2020Statement Due Date:23 July 2020

App.No: 20/0015/CPE

Appeal Ref: APP/U1105/X/20/3251141 **Appellant:** Mrs Veronica Strawbridge

Address: Rhode Hill Farm Rhode Hill Uplyme Lyme Regis DT7 3UF Proposal; Certificate of Lawfulness to establish substantial completion

of a single dwelling without the benefit of planning consent.

Start Date: 2 July 2020 Procedure:

Written Reps.

Questionnaire Due Date: 16 July 2020 **Statement Due Date:** 13 August 2020

App.No: 20/0321/ADV

Appeal Ref: APP/U1105/Z/20/3250237 **Appellant:** Mr Andrew Kitchener

Address: Newcourt Barton Clyst Road Topsham Exeter EX3 0DB

Proposal; Display of 2 no. freestanding advertisement signs.

Start Date: 6 July 2020 Procedure:

Written Reps.

Questionnaire Due Date: 13 July 2020