

Notice of Meeting – Planning Committee

You are hereby summoned to the next meeting of the Planning Committee, to be held on **Monday 26th October 2020** by email.

Kitty Everest
Clerk to the Planning Committee
21st October 2020

Agenda

Public Participation – Members of the public have already had the opportunity to submit comments on items for discussion on the agenda

1. To receive apologies and accept the reasons for any non-attendance
2. To receive any declarations of interest on items on the agenda and note any dispensations granted
3. To approve the minutes of the last Committee Meeting: 5th October 2020
4. To agree responses to planning applications:
 - a) Application: PA20/08107
Proposal: Certificate of lawfulness for existing use of the property as 6 self-contained flats
Location: 26 Tywarnhayle Road Perranporth TR6 0DX
Applicant: Mr N Hewitt-Boorman
 - b) Application: PA20/06873
Proposal: Construction of a new outdoor swimming pool with associated landscaping and retention of existing plant room and changing facilities
Location: Monkey Tree Holiday Park Scotland Road Hendra Croft Rejerrah
Applicant: Mr Richard Walker
 - c) Application: PA20/07795
Proposal: Solar photovoltaic (PV) farm for up to 7MW with variation of condition 11 of decision PA13/01195 dated 09/07/2013
Location: Four Burrows Solar Park Four Burrows Blackwater Cornwall
Applicant: Kenwyn Solar Limited
 - d) Application: PA20/07782
Proposal: Replacement of existing dwelling
Location: Lemon Cottage Callestick TR4 9LN
Applicant: Mr James Cooke

- e) Application: PA20/07762
 Proposal: To erect one dwelling with a garage
 Location: Land East of Carn Brea Reen Cross Road Goonhavern Cornwall
 Applicant: Mrs L Seater

- f) Application: PA20/06951
 Proposal: Change of use of land for the siting of 51 static caravans and associated works
 Location: Newperran Holiday Park Hendra Croft Rejerrah Newquay
 Applicant: Mr Mark Gentle AG NewPerran Ltd

- g) Application: PA20/07853
 Proposal: Proposed new detached dwelling
 Location: Land adjacent Eden Cottage Goonhavern Cornwall
 Applicant: Mr Nick Jacobsen

- h) Application: PA20/08133
 Proposal: Proposed residential development including access road with variation of condition 2 in respect of decision PA18/10147
 Location: Land at Penrose Holiday Park Goonhavern Cornwall TR4 9GD
 Applicant: Mr Pring

- i) Application: PA20/08056
 Proposal: Retention of static caravan and extension to shower/toilet block.
 Location: Anchor Barrow Campsite St Georges Hill Perranporth TR6 0ED
 Applicant: Mr Tony Chapman Anchor Barrow Campsite

- j) Application: PA20/08129
 Proposal: Alterations to a single house - replacement decking incorporating games room extension in undercroft
 Location: Atlantic House Cliff Road Perranporth Cornwall
 Applicant: Mr & Mrs Cawood

- k) Application: PA20/07843
 Proposal: Proposed erection of two holiday cottages with disabled access
 Location: Harrod Cottages Penhallow Truro Cornwall
 Applicant: Ms R Harrod

- l) Application: PA20/08224
 Proposal: Proposed rugby club pavilion, community hub and cycle hire facility, including car park and landscaping
 Location: Perranporth Rugby Club Ponsmere Road Perranporth Cornwall
 Applicant: Mr John Sumnall Perranporth Rugby Club

- m) Application: PA20/07926
 Proposal: Certificate of lawfulness for existing use of land for stationing of a residential mobile home
 Location: Sunshine Meadows Mithian St Agnes TR5 0QD
 Applicant: Mr & Mrs Neil And Emily Bradford/Meza-Bradford

- n) Application: PA20/07746
Proposal: Beech (T1) - Reduce crown, Birch (T2) - Reduce crown, Birch (T3) - Reduce stems back in line with the other parts of the crown.
Location: Branksome Road from Boscawen Road to Junction North of Meadow Bank
Perrancoombe Perranporth
Applicant: Whiting
- o) Application: PA20/08433
Proposal: Split of dwelling to form two separate dwellings with removal and variation to some existing openings
Location: Valhalla Droskyn Point Perranporth Cornwall
Applicant: Norwegian Homes Leisure Ltd
- p) Application: PA20/08565
Proposal: Proposed residential development including access road with variation of condition 2 in respect of decision PA18/10147
Location: Land at Penrose Holiday Park Goonhavern Cornwall TR4 9GD
Applicant: Mr Tim Allen
- q) Application: PA20/07071
Proposal: New-build detached double garage on existing driveway
Location: Rose Barn Road to Lowertown Farm Barn from Junction South of Chalcotts Farm Lower Rose
Applicant: Mr Leigh Hammond

5. To note items of correspondence from the Clerk

6. To note the date of the next meeting: 16th November 2020.