[image: image1.jpg]Y Na

A ~
o U=l &
h/’VCO\)é

FARINGDON TOWN COUNCIL
The Pump House, 5 Market Place, FARINGDON,
Oxfordshire, SN7 7HL. Telephone 01367 240281

www.faringdontowncouncil.gov.uk
Clerk: Sally Thurston
Minutes of a Planning & Highways Committee Meeting held on Wednesday,
27 February 2019 at 7.15 pm in the Jubilee Room, the Pump House, Market Place, Faringdon.

PRESENT:

Cllrs
Andrew Marsden (Chairman)

David Barron

Kiera Bentley

Bethia Thomas

Dr Mike Wise

IN ATTENDANCE:

Hilary Sherman, Planning Clerk

	1/2/19
	Apologies for Absence
Apologies were received from Cllrs Al Cane and Bev Capewell.

	2/2/19
	Minutes of Meeting: Wednesday 30 January 2019
The Minutes were agreed and signed as a correct record.

	3/2/19
	Declarations of Interest

There were none.

	4/2/19
	Public Question Time

There were none.

	5/2/19
	Public Speaking Time

There were no members of the public present.

	6/2/19
	Items for Information Only were noted, as follows:
(a) Planning Applications
Permissions Granted by VWHDC

P18/V2797/FUL – Faringdon Community College, Fernham Road, Faringdon
Removal of 4 no. temporary classroom buildings and erection of a two-storey classroom building for D1 educational use on school site

For: Faringdon Academy of Schools

No objections – P&H Committee Meeting, 19 12 18

Withdrawn by applicants

P18/V3148/FUL – The Old Police House, 58 Park Road, Faringdon
Demolition of existing domestic garage and erection of a new dwelling. (As amended by additional information received on 30 January 2019)

For: Ms Romney Pargeter

Object – P&H Committee Meeting, 30 1 19

P18/V3113/LB – 26 Gloucester Street, Faringdon
Basement alterations including lowering the floor level, lining the floor and walls with Newton tanking system and new internal structural walls to support and repair ground floor beams and structure. Externally alter coal chute opening to suite new glazed opening to basement.

For: Mr Jonathan Tomes

No objections – P&H Committee Meeting, 30 1 19H Committee Meeting, 30 1 19

(b) Town Council’s response to consultation on draft Vale of White Horse CIL Spending Strategy;

(c) OCC Traffic Regulation Notice Temporary Road Closure:
Skinners Lane, Faringdon 13 May;
(d) OCC Traffic Regulation Notice Temporary Road Closure:
Gloucester Street, Faringdon 18 March.
Councillors expressed their serious concerns about the bad management by County Highways of recent road closures in the town centre which had caused major disruption. Town Council’s representatives would raise this issue with the County Highways rep at the next Faringdon Area Traffic Advisory Committee meeting on 1 March.

	7/2/19
	Planning Applications were considered and decisions taken as follows:-
P19/V0203/O – Land at Volunteer Way, Faringdon
Outline application for up to nine dwellings.
For: Hunot Property

OBJECT on the grounds that the application is contrary to both the Faringdon Neighbourhood Plan and the Local Plan as the land is designated as employment land.
P19/V0242/HH – 30 Harding Close, Faringdon
Double side extension and new front porch.
For: Mr & Mrs G Wood

NO OBJECTIONS

P18/V3156/HH – 36 Harding Close, Faringdon
Single storey rear extension forming enlarged study

For: Mr and Dr C Goulter-Zervoudakis

NO OBJECTIONS

P19/V0020/RM – Folly Park off Park Road & Stanford Road, Faringdon
Reserved Matters application following Outline Approval P18/V0662/O for cycle training park for access, appearance, landscaping, layout and scale.

For: Faringdon Town Council

Town Council unable to comment as it is the applicant.

P19/V0323/HH – 12 Fernham Road, Faringdon
Proposed single storey rear extension to replace existing conservatory; existing flat roof replaced with a pitched roof; alterations to existing window/door openings; chimney removal & front porch addition.

For: Margaret Barton

NO OBJECTIONS

P19/V0331/FUL – 32 Fernham Road, Faringdon
Resubmission of previously approved scheme “Demolition of existing outbuildings; new single storey dwelling with detached garage & new dropped kerb” (P17/V1341/FUL/20.12.17). Revisions to include: changes to external cladding & window/door openings; porch canopy addition; PV panels added to roof; existing sheds to be retained; boundary treatment changed & pergola addition.

For: Rachel Read
NO OBJECTIONS

	8/2/19
	Vale of White Horse Local Plan 2031 Part 2 – Public Consultation on Schedule of Proposed Draft Main Modifications
It was noted that this public consultation did not directly affect Faringdon.

	9/2/19
	Possible Access Path to Folly Park
Councillors considered a suggestion received from resident for a short footpath between the lower entrance to Folly Park and Henry Blake Way. It was agreed that town council would support this suggestion and would pursue the matter through S106 funding from relevant developers. The resident to be updated with this information.

P&H Mins 27 2 19

Page 2 of 2

