IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 18th DECEMBER 2012 AT IGHTHAM MOTE AT 7.45pm

AGENDA

MONTHLY MEETING

- **1.** A Presentation and Recommendation by Andrew Gilbert of Latitute for a Contractor for the Extension to Ightham Car Park in the Recreation Ground.
- 2. APOLOGIES
- 3. DECLARATION OF INTERESTS
- 4. PLANNING APPLICATIONS

TM/12/03185/FL

Pine Ridge, Common Road, Ightham, Sevenoaks, Kent TN15 9AY

Replace existing garage with oak framed two bay garage with timber weatherboard wall panels and home office in roof space. Applicant: Mr R Drummond, Pine Ridge, Common Road, Ightham, Sevenoaks Kent TN15 9AY. We have considered two previous applications which were somewhat grander than the current proposal and which were rejected by TMBC. The current proposal seems proportionate for the plot and we propose no objection.

TM/12/03405/FL

1 And 2 Fen Pond Cottages, Fen Pond Road, Ightham, Sevenoaks, Kent TN15 9JF

Erection of 2 storey extension and open covered porch to single dwelling comprised of amalgamation of No. 1 and 2 Fen Pond Cottages.

Applicant: Mr John Benfield, 1 Fen Pond Cottage, Fen Pond Road, Ightham, Kent TN15 9JF – No Objection

TM/12/03520/FL

Chestnut End, 1 Tebbs Way, Ightham, Sevenoaks, Kent TN15 9BJ

Proposed rear extension to form larger kitchen, utility to rear of garage and link between kitchen and utility. Applicant: Mr And Mrs D Willoughmby, Chestnut End, 1 Tebbs Way, Ightham, Sevenoaks, Kent TN15 9BJ – No objection.

TM/12/03348/FL

9 Durlings Orchard, Ightham, Sevenoaks, Kent, TN15 9HW

Proposed outbuilding to land adjoining 9 Durlings Orchard

Applicant: Mr Gary Taylor, 9 Durlings Orchard, Ightham, Sevenoaks, Kent, TN15 9HW *Not Yet Received

TM/12/03452/FL

Tanglewood Sevenoaks Road, Ightham, Sevenoaks, Kent, TN15 9AD

Provision of new swimming pool and detached ancillary domestic outbuilding including an underground basement to provide changing rooms, home office, games room/summer house, gym, sauna, steam room and plantroom for swimming pool. Applicant: Mr & Mrs J Sobrany – This application puts the boiler house and other buildings that could be built under Permitted Development in a basement. It is an elegant solution. The surface building is identical to that granted on Appeal. We Support.

TM/12/03361/FL

Sherwood Copt Hall Road Ightham Sevenoaks Kent TN15 9DT

Rear dormer and rooflights to front, rear and side roof slopes

Applicant: Mr & Mrs Jeroen Van Bezooijen Sherwood Copt Hall Road Ightham Sevenoaks Kent TN15 9DT. *Not Yet Received

Planning Application Granted

TM/11/02816/FL	Gibbons Place Tonbridge Road Ightham Sevenoaks Kent TN15 9AP Erection of an agricultural/storage barn to service 50 acre farm and Gibbons
	Place.
	Approved on 22 November 2012

TM/12/03141/TPOC	Oakfield House Copt Hall Road Ightham Sevenoaks Kent TN15 9DU Beech Tree - reduce by 30% to reshape.
	Approved on 20 November 2012

4. MINUTES Approval of the meeting held on 20th November 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Trees Opposite Chequers

30mph Roundels Repainting - April 2013

New Bollards along A25 Coach Road to Oldbury Lane Junction - January 2013

Common Road Closure 25th April – 28th June 2013 – Gas Works

Overgrown Hedges Busty Lane

Mrs Chesson - Lease for Guide hut - Update

Proposed new scout/football building - Quotations

Proposed new car parking area in Recreation Ground - Quotes Received

Churchyard – dangerous tombstones

Little Cobs car park

Website - Update

6. CORRESPONDENCE

Proposed changes to parking restrictions in Ightham

KCC - Precept/Budget/Dispensation Forms

Community Speed Watch Speeding Cars along Borough Green Road

Dangerous Parking - Rectory Lane

Queen Elizabeth II Fields Challenge

Request for Modern Bus Shelter

UltraFast Broadband

Localism Act 2011- New Standards Regime

Protecting Playing Fields – Ightham FC Pitch Levelling – Possible Grant

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website

£30.00

Parish Clerk Salary (to December)

£397.66

Financial position at 31st November 2012

Current account -£3,507.80 (including unpresented cheques) Deposit account - £159,772.55

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 20th NOVEMBER 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

MONTHLY MEETING

There will be a short presentation by Inspector Adrian Allen.

- 8. APOLOGIES
- 9. DECLARATION OF INTERESTS

10. PLANNING APPLICATIONS

TM/12/03141/TNCA

Oakfield House, Copt Hall Road, Ightham, Sevenoaks, Kent, TN15 9DU Beech Tree - Reduce by 30% to reshape. No objection providing Liz Guthrie is content.

TM/11/02816/FL

Gibbons Place, Tonbridge Road, Ightha,m, Sevenoaks, TN15 9AP Erection of agricultural/storage barn to service 50 acre farm and Gibbons Place, revised plans – No objection.

TM/12/03218/AT/TM/12/03219/LB

George & Dragon, The Street, Ightham, Sevenoaks, TN15 9HH Replacement of 2 non illuminated fascia signs and 2 car park signs.

Planning Application Granted

TM/12/02028/FL	Buckleigh House, Trycewell Lane, Ightham, Sevenoaks, Kent TN15 9HN Erection of a tree house (Retrospective). Approved on 16 October 2012
TM/12/02471/FL	Roseleigh, Common Road, Ightham, Sevenoaks, Kent TN15 9DY Rear conservatory. Approved on 19 October 2012
TM/12/02744/RD	Planet Plants, Back Lane, Ightham, Sevenoaks, Kent TN15 0NY Details pursuant to conditions 4 (materials), 5 (curtilage), 9 (levels), 10 (soft landscaping), 11 and 12 (ecology) and 13 (sustainability measures) on planning permission TM/11/01602/FL (Revised application for the erection of a detached dwelling house for occupation by the Horticultural Manager of the nursery). Approved on 19 October 2012
TM/12/02757/TNCA	Heronshaw, Oldbury Lane, Ightham, Sevenoaks, Kent TN15 9DE Pollard dying Oak over hanging Oldbury Lane and school entrance to 3.85m. No Objection on 16 October 2012
TM/12/02783/TNCA	Oldbury Farm House, Oldbury Lane Ightham, Sevenoaks, Kent TN15 9DE T1: mature Yew - reduce back from building to give approx 2m clearance, reduce height by approx. 10%; T2: mature Yew - reduce to height of hedge; T3: mature hazel - reduce overhang and reduce height by approx. 25%; T4: mature Hazel -

	reduce overhang and reduce height by approx 25%. No Objection on 16 October 2012
TM/12/02398/FL	Jordans, Copt Hall Road, Ightham, Sevenoaks, Kent TN15 9DU Two storey and single storey side extension Approved on 24 October 2012
TM/12/02574/FL	29 - 35 Fen Pond Road, Ightham, Sevenoaks, Kent, TN15 9JE Demolition of 4no. bungalows and construction of 7no. 3 bedroom houses with associated front and rear gardens plus 2 no. parking spaces per plot Approved on 26 October 2012
TM/12/02951/RD	Little Cluny, The Street, Ightham, Sevenoaks, Kent TN15 9HE Details of Archaeological Watching Brief pursuant to condition 3 of planning permission TM/12/00317/FL (Alterations and extensions to existing chalet type dwelling amounting to a change of design to the previously permitted scheme (ref TM/09/02855/FL)). Approved on 25 October 2012
TM/12/02784/TNCA	Oast Cottage, Oldbury Lane, Ightham, Sevenoaks, Kent, TN15 9DG G1: group of cypress - reduce to approx. 3m in height. No Objection on 16 October 2012
TM/12/02750/RD	The Chequers Inn, The Street, Ightham, Sevenoaks, Kent, TN15 9HH Details of secondary glazing pursuant to condition 7 of planning permission TM/11/03253/FL. Demolition of existing rear projection (single storey). Erection of two storey rear extension and single storey rear garden room. Single storey detached garage and new front boundary railings). Approved on 29 October 2012

4. MINUTES Approval of the meeting held on 16th October 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – Lease for Guide hut - Letter

Proposed new scout/football building - Quotations

Proposed new car parking area in Recreation Ground - Construction Contract

Churchyard – dangerous tombstones

Little Cobs car park

Website – Update

6. CORRESPONDENCE

KCC – Remedial Tree works Community Speed Watch Queen Elizabeth II Fields Challenge

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website	£30.00
Parish Clerk Salary (to November	£397.66
Cleaning Services Group Ltd (paid)	£184.00
Ightham Village Hall	£150.00
KCC – Landscape Services – Remedial Tree Works	£1,844.00

Financial position at 31st October 2012

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 16th OCTOBER 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

MONTHLY MEETING

- 11. APOLOGIES
- 12. DECLARATION OF INTERESTS
- 13. PLANNING APPLICATIONS

TM/12/02744/RD

Planet Plants, Back Lane, Ightham, Sevenoaks, Kent TN15 0NY

Details pursuant to conditions 4 (materials), 5 (curtilage), 9 (levels), 10 (soft landscaping), 11 and 12 (ecology) and 13 (sustainability measures) on planning permission TM/11/01602/FL (Revised application for the erection of a detached dwelling house for occupation by the Horticultural Manager of the nursery)

Applicant: Planet Plants, Mr & Mrs McKenna, Back Lane, Ightham, Sevenoaks, Kent, TN15 9AU – We fully support the proposals in this application pursuant to conditions on planning permissions.

TM/12/02572/FL

Mount Farm, Borough Green Road, Ightham, Sevenoaks, Kent

Retrospective application for the retention of 5 agricultural buildings to be used for; Building 1 (livestock shelter), Building 2 (chicken shed/ chicken run and dog kennel), Building 3 (Dry storage), Building 4 (office/ mess-room/ cold store / meat packaging and Building 11 (Wild boar feed store)

Applicant: Mr N Connell

TM/12/02634/FL

Mount Farm, Borough Green Road, Ightham, Sevenoaks, Kent

Stationing of a mobile home for a temporary period of 3 years. Applicant: Mr N Connell

TM/12/02750/RD

The Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH

Details of secondary glazing pursuant to condition 7 of planning permission TM/11/03253/FL (Change of use of public house to residential (single dwellinghouse). Demolition of existing rear projection (single storey). Erection of two storey rear extension and single storey rear garden room. Single storey detached garage and new front boundary railings). Applicant: Mr M Ling Rose Cottage The Street Ightham Kent TN15 9HH - No objection.

TM/12/02792/FL

Bewley Yew Tree, Tonbridge Road, Ightham, Sevenoaks, Kent TN15 9AP

Demolition of existing dwelling house and erection of replacement dwelling with associated new access and parking facilities. Applicant: Mr & Mrs Vincent Power Bewley Yew Tree Tonbridge Road Ightham Sevenoaks Kent TN15 9AP - We have reservations about the desirability of demolishing Bewley Yew Tree since we believe the application may understate the house's historical and architectural interest. Furthermore, it fits comfortably into the Bewley area of Ightham and we feel the much larger executive style neo-georgian house proposed as a replacement would be more obtrusive within the AONB.

TM/12/02646/FL

Land To The North Of Sevenoaks Road, Ightham, Sevenoaks, Kent

The replacement of 3 no. existing antenna with 3 no. CSQ9865A antenna, plus the installation of 1 no. 600mm dish. The installation of 3 no. equipment cabinets and associated equipment and the removal of 2 no. cabinets upon the installation of the Huwaei BTS cabinet.

Applicant: Everything Everywhere Hatfield Business Park Hatfield Hertfordshire AL10.

Planning Application Granted

TM/12/02130/LRD	The Chequers Inn, The Street, Ightham, Sevenoaks, Kent TN15 9HH Details of materials and joinery pursuant to conditions 2 and 4 of planning permission TM/11/03252/LB (Listed Building Application: Demolish single storey rear kitchen and attached toilet block together with small two storey rear lobby and first floor toilet. Extend with a two storey rear extension and a single storey timber frame ground floor garden room. A single storey timber frame garage together with front boundary wall and wrought iron railings and internal alterations, including rear windows & doors), being Oakhurst Multired Stock Brick. Approved on 21 September 2012.
TM/12/02278/FL	Brockhill, Rectory Lane, Ightham, Sevenoaks, Kent TN15 9AJ Demolition of existing stable block and erection of a shed and glasshouse. Approved on 21 September 2012
TM/12/01880/FL	The Chequers Inn, The Street, Ightham, Sevenoaks, Kent TN15 9HH Erection of detached garage with studio/guest bedroom in roof space with dormer windows, log store and external staircase. Approved on 25 September 2012
TM/12/02446/RD	The Chequers Inn, The Street, Ightham, Sevenoaks, Kent TN15 9HH Details of a written scheme of investigation, archaeological watching brief, landscaping and details of privacy screen pursuant to conditions 4, 5, 6 and 8 of TM/11/03253/FL (Change of use of public house to residential (single dwellinghouse). Demolition of existing rear projection (single storey). Erection of two storey rear extension and single storey rear garden room. Single storey detached garage and new front boundary railings). Approved on 27 September 2012
TM/12/02541/LB	The Chequers Inn, The Street, Ightham, Sevenoaks, Kent TN15 9HH Listed Building Application: Replacement of all windows to front elevation with painted timber box-framed, single glazed sash windows. Approved on 2 October 2012
TM/12/02649/TNCA	Glenwood, Spring Lane, And 9-10 Oldbury Close, Ightham, Sevenoaks, Kent TN15 9DJ. Front of property: Various tree works. No Objection on 2 October 2012

4. MINUTES Approval of the meeting held on 18th September 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Flooding Outside The Cottage

Road Closures – Oldbury Lane 26 Oct – 18th Feb 2013, Common Road 25th April 2013 – 28th June 2013

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Construction Contract

Churchyard – dangerous tombstones

Little Cobs car park

Website – Draft template available

TMBC Gypsy site at Old Lane - Appeal

Cess pit outside Skips

Cars/overgrown hedges in field by A25 junction

6. CORRESPONDENCE

KCC – Installation of additional Silo for recycled block material

KCC - Remedial Tree works

Community Speed Watch

Queen Elizabeth II Fields Challenge

Electoral Review – Local Boundary Commission

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website £30.00

Parish Clerk Salary (to October)

£397.66

Parish Clerk Expenses (July – September)

£267.82

Planning for Drought Conference £75.00
Warners Solicitors – Professional Fees £2,112.00

Financial position at 31st August 2012

Current account - £6,003.01 (including unpresented cheques)

Deposit account - £161,569.55

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 18th SEPTEMBER 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

MONTHLY MEETING

14. APOLOGIES

15. DECLARATION OF INTERESTS

16. PLANNING APPLICATIONS

TM/12/02574/FL - 29 - 35 Fen Pond Road Ightham Sevenoaks Kent TN15 9JE - Demolition of 4 bungalows and construction of 7 3 bedroom houses with associated front and rear gardens plus 2 parking spaces per plot

Applicant: Circle Housing Group Mr Paul Hicks Basted House Harrison Road Borough Green Kent TN15 8PB

Agent: Clague Mr Lee Batten 62 Burgate Canterbury Kent CT1 2BH

TM/12/02649/TNCA - **Glenwood**, Spring Lane And 9-10 Oldbury Close Ightham Sevenoaks Kent TN15 9DJ -

Front of property: Various Tree works. Applicant: Mr Mark Bradley 9 Oldbury Close Ightham Sevenoaks Kent TN15 9DJ

TM/12/02471/FL - Roseleigh Common Road Ightham Sevenoaks Kent TN15 9DY - Rear Conservatory

Applicant: Ms Gillian H Averill Roseleigh Common Road Ightham Sevenoaks Kent TN15 9DY. No Objection

TM/12/02398/FL - **Jordans** Copt Hall Road Ightham Sevenoaks Kent TN15 9DU - 2 storey and single storey side extension. Applicant: Mr And Mrs Labram Jordans Copt Hall Road Ightham Sevenoaks Kent TN15 9DU

Agent: Mr Colin Orchard 46 York Road Cheam Surrey SM2 6HH. No Objection.

TM/12/02446/RD - **The Chequers Inn** The Street Ightham Sevenoaks Kent TN15 9HH - Details of materials and a written scheme of investigation, archaeological watching brief, landscaping and details of privacy screen pursuant to conditions 4, 5 and 8 of TM/11/03253/FL (Change of use of public house to residential (single dwellinghouse). Demolition of existing rear projection (single storey). Erection of two storey rear extension and single storey rear garden room. Single storey detached garage and new front boundary railings

Applicant: Mr M Ling Rose Cottage The Street Ightham Kent TN15 9HH

Agent: Ashborn Associates Mr D Giles Brushwood Stack Lane Hartley Kent DA3 8BL. No Objection.

TM/12/02447/RD - **Rose Cottage** The Street Ightham Sevenoaks Kent TN15 9HH - Details of archaeological watching brief pursuant to conditions 2 of TM/11/03250/FL (Change of use of The Coach House to residential use as an extension to Rose Cottage. New two storey extension to form link between Rose Cottage and The Coach House, single storey rear garden room extension plus associated works, including new front boundary railings). Applicant: Mr M Ling Rose Cottage The Street Ightham Kent TN15 9HH. No Objection.

TM/12/01880/FL - **The Chequers Inn** The Street Ightham Sevenoaks Kent TN15 9HH Erection of detached garage with studio/guest bedroom in roof space with dormer windows, log store and external staircase. Applicant: Mr Martin Ling Ye Olde Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH. No Objection.

TM/12/02278/FL - **Brockhill** Rectory Lane Ightham Sevenoaks Kent TN15 9AJ - Demolition of existing stable block and erection of a shed and glasshouse. Applicant: Mr Bruce Ponting Brockhill Rectory Lane Ightham Sevenoaks Kent TN15 9AJ. No Objection.

TM/12/02487/LRD - **Rose Cottage** The Street Ightham Sevenoaks Kent TN15 9HH - Details of materials and joinery pursuant to conditions 2 and 3 of TM/11/03391/LB (Listed Building Application: Extension to The Coach House to provide a two storey link with Rose Cottage and internal and external alterations to form habitable accommodation). Applicant: Mr M Ling Rose Cottage The Street Ightham Sevenoaks Kent TN15 9HH. No Objection.

TM/12/02130/LRD - **The Chequers Inn** The Street Ightham Sevenoaks Kent TN15 9HH Details of materials pursuant to condition 2 on planning permission TM/11/03252/LB (Listed Building Application: Demolish single storey rear kitchen and attached toilet block together with small two storey rear lobby and first floor toilet. Extend with a two storey rear extension and a single storey timber frame ground floor garden room. A single storey timber frame garage together with front boundary wall and wrought iron railings and internal alterations, including rear windows & doors), being Oakhurst Multired Stock Brick. Applicant: Mr M Ling Rose Cottage The Street Ightham Kent TN15 9HH. No Objection.

Planning Application Granted

TM/11/03570/RD	Greenboughs Coach Road Ivy Hatch Sevenoaks Kent TN15 0PF Details of archaeological watching brief submitted pursuant to conditions 8 of planning permission TM/10/01431/FL (Alterations to planning consent TM/09/00063/FL (demolition of existing house and garage and construction of new house, garage and pool building). Approved on 21 August 2012.
TM/12/02052/FL	Leathercoat House Fen Pond Road Ightham Sevenoaks Kent TN15 9JD Single storey side extension with pitched roof and retaining wall to rear Approved on 23 August 2012.
TM/12/02264/TNCA	Copthall Cottage Ismays Road Ightham Sevenoaks Kent TN15 9BB Remove Thuja, too close to property and drains. No Objection on 28 August 2012.
TM/12/01464/FL	Tanglewood Sevenoaks Road Ightham Sevenoaks Kent TN15 9AD Erection of triple bay garage and demolition of existing stables building.

4. MINUTES Approval of the meeting held on 21st August 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson - lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Construction Contract

Churchyard – dangerous tombstones

Little Cobs car park

Website

TMBC Gypsy site at Old Lane - Appeal

Road Closures

Painting of Footbridge

6. CORRESPONDENCE

KCC – Installation of additional Silo for recycled block material

KCC – Remedial Tree works quote

Minerals & Waste Site Plans – Preferred Options

Openness & Transparency on personal interests

Community Speed Watch

Draft Letter on Trees, hedges, properties and the public highway

Audit Commission – Conclusion of Audit and right to inspect Annual Return/Appointment of Littlejohn

LLP as External Auditor

Relate – Request for donation

Queen Elizabeth II Fields Challenge

Kent Downs AONB Countryside Day

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website

£30.00

Parish Clerk Salary (to 1st August)

£397.66

Playsafe Limited – Annual Inspection

£93.60

Southern Testing – CBR Tests for Car Park (processed)

£690.00*

Financial position at 31st August 2012

Current account - £2,841.94 (including £2584.06 unpresented cheques)

Deposit account - £125,303.19

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 21st AUGUST 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

MONTHLY MEETING

- 1. APOLOGIES
- 2. DECLARATION OF INTERESTS
- 3. PLANNING APPLICATIONS

TM/12/01683/FL - Applegarth Farm, High Cross Road, Ivy Hatch, Sevenoaks Kent TN15 0NN, Four bedroom detached living accommodation and detached double garage for owners of Denmark Kennels. "We fully support this application to reintroduce planning consent for a second dwelling on this site for the reasons given. This will enable Dermark Kennels to continue to flourish and provide a valuable local service".

TM/12/01919/FL - Old Orchard, Ismays Road, Ightham, Sevenoaks, Kent ,TN15 9BE Single storey front and side extensions. "This property has been considerably enlarged in the past and we leave it to TMBC to judge whether these further additions to the bulk of the house are acceptable".

TM/12/02026/TNCA – The Chequers, the Street, Ightham, TN15 9HH

T1 – Fell leaning Ash, T2 – Crown lift Sycamore and remove Ivy, remove Leylandii and Reduce Hazel. "The removal of these two trees will improve the treescape from the Village Hall Car Park, no objection providing Liz Guthrie is content".

TM/12/02037/FL - The Gatehouse, Rectory Lane, Ightham, Sevenoaks, Kent, TN15 9AJ, Extension to house Plant Room. "A modest extension proposed, which is within the existing lines of the property in sympathetic materials. Therefore we propose no objection".

TM/12/02052/FL - Leathercoat House, Fen Pond Road, Ightham, Sevenoaks, Kent ,TN15 9JD, Single storey side extension with pitched roof and retaining wall to rear. "No objection".

TM/12/02101/TPOC – Cobdene, Common Road, Ightham, Sevenoaks, Kent, TN15 9AX. Scots Pine - Work as described in specification. "No objection providing Liz Guthrie is content".

TM/12/02264/TNCA - Copthall Cottage. Ismays Road. Ightham. Sevenoaks. Kent, TN15 9BB, Remove Thuja, too close to property and drains. "No objection providing Liz Guthrie is content".

TM/12/01672/OA - Selected Plants Nursery Ismays Road Ivy Hatch Sevenoaks Kent TN15 0NY, Outline Application: Erection of a nursery managers dwelling at Selected Plants, seeking approval for access only.

TM/12/02028/FL - Buckleigh House Trycewell Lane Ightham Sevenoaks Kent TN15 9HN Erection of a tree house.

Planning Application Granted

TM/12/01327/RD	Bank House Trycewell Lane Ightham Sevenoaks Kent TN15 9HL Details submitted pursuant to condition 2 (archaeological watching brief), condition 3 (landscaping scheme) and condition 4 (details of materials) in respect of planning permission TM/11/03058/FL (Change of use of amenity land to garden and engineering operations to create parking area with retaining wall), Approved on 26 July 2012.
TM/12/01665/FL	Highlands Trycewell Lane Ightham Sevenoaks Kent TN15 9HL Erection of greenhouse (outbuilding), Approved on 2 August 2012.
TM/12/01891/FL	Penfold Coach Road Ivy Hatch Sevenoaks Kent TN15 0PE Single storey front extension, Approved on 8 August 2012
TM/12/01999/FL	Chippings Fen Pond Road Ightham Sevenoaks Kent TN15 9JF Two storey side and rear extensions (Resubmission of TM/12/00110/FL) Approved on 9 August 2012
TM/12/02026/TNCA	The Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH T1 - Fell leaning Ash; T2 - Crown lift Sycamore and remove ivy. Remove Leylandii hedge. Reduce Hazel, No Objection on 7 August 2012

4. MINUTES Approval of the meeting held on 17th July 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Construction Contract

Churchyard – dangerous tombstones

Little Cobs car park

Website

TMBC Gypsy site at Old Lane

Road Closures

6.CORRESPONDENCE

KCC – Tree safety inspection report
DCLG Consultation on Payments by Parish & Community Councils and Charter Trustees (11 Sept)
Minerals & Waste Site Plans – Preferred Options
Salt & Sand Jumbo Bag order

Resurfacing Works Community Speed Watch

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website	£30.00
Parish Clerk Salary (to 1 st August)	£397.66
Citizens Advice Bureau Donation	£100.00
KCC – Grounds Maintenance	£804.28
KCC – Tree Safety Inspection	£600.00
Robert Lee-Amies – Work at Recreation Ground and Village Hall	£339.78
EDF - Electricity Bill for the Pavillion	£51.00
Antony Edwards – Maintenance of Church Grounds	£820.80

Financial position at 31st July 2012

Current account - £6,758 (including £995.29 unpresented cheques)

Deposit account - £125,303.19

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 17th JULY 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm AGENDA

MONTHLY MEETING

- 2. APOLOGIES
- 2. DECLARATION OF INTERESTS
- 4. PLANNING APPLICATIONS

TM/12/01665/FL – Highlands, Trycewell Lane, Ightham, Sevenoaks, KENT TN15 9H. Erection of Greenhouse (outbuilding) – No Objection "This is a top end green house sensitively positioned".

TM/12/01464/FL - Tanglewood Sevenoaks Road Ightham Sevenoaks Kent TN15 9AD. Erection of triple bay garage and demolition of existing stables building.

TM/12/01891/FL - Penfold Coach Road Ivy Hatch Sevenoaks Kent TN15 0PE. Single storey front extension.

TM/12/01999/FL - Chippings Fen Pond Road Ightham Sevenoaks Kent TN15 9JF. Two storey side and rear extensions (Resubmission of TM/12/00110/FL). No Objection.

TM/12/02026/TNCA - The Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH. Fell two Ash trees with decay at base and leaning over garden.

Planning Application Granted

Fell Golden Cupressus, Douglas Fir and Leylandii (too large, causing excessive shading). No Objection on 26 June 2012

TM/12/01700/TNCA	Yew Tree Cottage Trycewell Lane Ightham Sevenoaks Kent TN15 9HL Yew Tree - Reduce crown by 50% (tree in decline - lack of foliage in upper crown). No Objection on 3 July 2012
TM/12/01354/FL	Dendron Lodge Sandy Lane Ightham Sevenoaks Kent TN15 9BA Alterations and extension to garage consisting of new roof design, installation of

4. MINUTES Approval of the meeting held on 19th June 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Construction Contract

Churchyard – dangerous tombstones

Little Cobs car park

Website – Gel Creative

TMBC Gypsy site at Old Lane

Road Closures – Update

Painting of Bridge

6.CORRESPONDENCE

KCC – Tree safety inspection report
Broadband Campaign - Letter from Open Reach
Kent Minerals & Waste Consultation Plan – Our Comments
NALC New Code of Conduct
Tonbridge & Malling Citizens Advice Bureau – Request for donation
Quote from JH Gardening Services
The Conservation Volunteers

7. FINANCE

The following accounts are submitted for payment:

J P Stephens – website	£30.00
Parish Clerk Salary (to 1 st August)	£397.66
Parish Clerk Expenses	£247.79
Antony Edwards: Maintenance to Church Grounds and Ivy Hatch	£934.76
Gel Creative – Deposit for Website (paid)	£277.50
St Peters Church – Printing	£72.50
Bob Lee Amies – Work at Recreation Ground, Village Hall and War Memorial	£527.25

Financial position at 31st June 2012

Current account - £9087.44 (including unpresented cheques)

Deposit account - £115,287.13

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 19th JUNE 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm AGENDA

MONTHLY MEETING

- 3. APOLOGIES
- 2. DECLARATION OF INTERESTS
- 5. PLANNING APPLICATIONS

TM/12/01615/TNCA – 4 Oldbury Close, Ightham – Fell Golden Cupressus, Douglas Fir and Leylandii (too large, causing excessive shading) – No Objection

TM/11/01191/FL – Erection of 177 dwellings, creation of 6.83 HA of open space – Borough Green – We welcome the division of the proposed development into two phases with continuing access for landfill to Standgate Quarry until the site is completely filled in, restored and returned to agriculture. We remain concerned that the impact of traffic movements from the development on the adjoining narrow lanes in Ightham should be minimised.

TM/12/01354/FL – Dendron Lodge, Sandy Lane, - Re roof garage, installation of dormer in south eastern roof elevation and construction of store to north west elevation of garage – No Objection

TM/12/01700/TNCA – Yew Tree Cottage, Trycewell Lane – Yew Tree, reduce crown by 50% (tree in decline – lack of foliage in upper crown) – No Objection if Liz Guthrie is content.

Planning Applications granted

TM/11/00794/FL	The Ightham Sandpit Borough Green Road Ightham Sevenoaks TN15 9JB Retention of portable building (building 9), change of use of buildings 1, 2, 4, 7 and 8 for storage purposes, use of buildings 3 and 9 for office purposes and use of
	buildings 5 and 6 for the storage purposes and/or the storage, repair or maintenance of machinery or plant used for mineral extraction Approved on 15 May 2012

TM/11/03564/RD	Greenboughs Coach Road Ivy Hatch Sevenoaks Kent TN15 0PF
	Details of materials, landscape and boundary, acoustic assessment, soil

	contamination, external lighting, levels and surface water pursuant to conditions 2, 4, 5, 6, 9, 10 and 11 on planning permission TM/10/01431/FL [Alterations to planning consent TM/09/00063/FL (demolition of existing house and garage and construction of new house, garage and pool building) Approved on 16 May 2012
TM/12/01106/FL	Greenfields Jubilee Crescent Ightham Sevenoaks Kent TN15 9AE Two storey side extension and two storey rear extension plus single storey orangery to rear Approved on 28 May 2012
TM/11/01602/FL	Planet Plants Back Lane Ightham Sevenoaks Kent TN15 0NY Revised application for the erection of a detached dwelling house for occupation by the Horticultural Manager of the nursery Approved on 1 June 2012
TM/12/00416/FL	The Lodge Ightham Court Fen Pond Road Ightham Sevenoaks Kent TN15 9JF Single storey kitchen extension. Approved on 29 May 2012
TM/12/01350/TPOC	7 Nutfields Ightham Sevenoaks Kent TN15 9EA Fell Sycamore and Goat Willow; Pollard Goat Willow at 4m; Reduce Birch by 25%; and Remove lowest branch from small Oak Approved on 6 June 2012
TM/12/01351/TPOC	7 Nutfields Ightham Sevenoaks Kent TN15 9EA Two Beech trees - Cut back lower branch of each (interfering with garage) Approved on 6 June 2012
TM/12/01366/TNCA	Prestons Farmhouse Rectory Lane Ightham Sevenoaks Kent TN15 9AJ Fell conifer causing damage to pond No Objection on 6 June 2012

Planning Application Refused

TM/12/00972/FL	Stone Acre Copt Hall Road Ightham Sevenoaks Kent TN15 9DT Single storey side extension (including demolition of existing extension) to form granny annexe. Formation of additionalrooms in roof space Refused on 17 May 2012
TM/12/00956/FL	The Cottage (formerly Coquetdale) Oldbury Lane Ightham Sevenoaks Kent TN15 9DD Proposed two bay cart-lodge Refused on 22 May 2012
TM/11/01444/FL	Woodfold Old Lane Ightham Sevenoaks Kent TN15 9AH Variation of conditions 1 and 2 on TM/07/01238/FL: Change of use for stationing of two caravans for residential use, fencing and sheds for occupation by a single gypsy family. Refused on 31 May 2012

Planning Appeals

4. MINUTES Approval of the meeting held on 17th May 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson - lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Contract Tender

Churchyard – dangerous tombstones

Little Cobs car park

Website - Gel Creative

Big Tidy Up – Busty Lane

School Recreation Grounds

Ightham Coxcombe Fair - Amber Langis

Allotments – Request for payment from Rugg Gun, Llewellyn, Lyons and Ransom

6.CORRESPONDENCE

KCC – Tree safety inspection report

Try Angle Awards – Sponsorship £100 donation

TMBC – Lights in Village Hall Car Park

TMBC Gypsy site at Old Lane

Make Kent Quicker Broadband Campaign

Voucher for Maggie Williams

KCC - 50mph Speed Limit - Letter

Kent Minerals & Waste Consultation Plan

CPRE Protect Kent – VAT on Listed Buildings

Cobnuts Restoration Project at Ivy Hatch

Kenward Trust – Request for donation

7. FINANCE

The following accounts are submitted for payment:

J P Stephens - website

£30.00

Parish Clerk Salary (to 1st July)

£397.66

EDF Energy

£88.92

GA Willingham & Sons

£1,823.71

Cobnut Restoration Project

£3078.00

Transfer of funds from Reserve Account to Current Account £10,000

Financial position at 31st May 2012

Current account - £1,790.76 (including unpresented cheques totalling £981.10)

Deposit account - £135,287.13

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 15th MAY 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

ANNUAL MEETING

Election of Chairman

Election of Vice Chairman

<u>Election</u> of: Working Groups and Representatives

Playground Working Group - Cllrs Mitchem and Willingham

Footpaths – Cllr Edwards

Ightham Tennis Club - Cllr Chartres

Scouts Representative – Cllrs Mitchem and Holden

Village Hall Representative – Cllr Willingham Ightham Primary School – Cllr Chartres

Tree Warden – Cllr Brierley St Peter's Church – Cllr Cracknell

MONTHLY MEETING

- 4. APOLOGIES
- 2. DECLARATION OF INTERESTS
- 6. PLANNING APPLICATIONS

TM/12/00956/FL Coquetdale, Oldbury Lane, Ightham – Proposed two bay cart-lodge – We object on

the grounds that this would constitute over development of a small plot in a

conservation area.

TM/12/00972/FL Stone Acre, Copt Hall Road, Ightham – Single storey side extension (inc demolition

of existing extension) to form granny annexe. Formation of addition rooms in roof

space. - No Objection

TM/12/01106/FL Greenfields, Jubilee Crescent – Two storey side ectension and two storey rear

extension plus single storey orangery.

TM/12/01366/TNCA Prestons Farmhouse, Rectory Lane - Fell Conifer causing damage to pond.

TM/12/01350/TPOC 7 Nutfields - Fell Sycamore and Goat Willow, pollard Goat Willow, reduce Birch and

remove branch from Oak tree.

TM/12/01351/TPOC 7 Nutfields – Cut back branches of 2 Beech trees that are interfering with the

garage.

TM/12/01327/RD Bank House, Trycewell Lane, Change of use of amenity land to garden and creation

of parking area.

Planning Applications granted

TM/12/00658/FL Lambtons High Cross Road Ivy Hatch Sevenoaks Kent TN15 0NN

Internal alterations and addition of 2 no. dormer windows to front elevation together with 2 no. Conservation windows to each oast & creation of oast link at second

floor level.

Approved on 18 April 2012

TM/12/00477/FL 9 Durlings Orchard Ightham Sevenoaks Kent TN15 9HW

Retention of chestnut post and rail fencing which has been erected in place of post

and wire fencing, Approved on 27 April 2012

TM/12/00889/TNCA Spring Cottage Trycewell Lane Ightham Sevenoaks Kent TN15 9HN

Oak tree - Remove crown by approximately 20% in neighbours side and dead

wood

No Objection on 24 April 2012

TM/12/00837/TEN Setters Cottage Borough Green Road Ightham Sevenoaks Kent TN15 9HU

Installation of green telecommunications cabinet Prior Approval Not Required on 1 May 2012

TM/12/00853/FL Double Dance Tonbridge Road Ightham Sevenoaks Kent TN15 9AT

Proposed demolition of existing single storey utility and construction of new single

storey kitchen extension, plus internal alterations

Approved on 3 May 2012

TM/12/01090/TNCA Church Of St Peter Fen Pond Road Ightham Sevenoaks Kent

Remove various trees as specified

No Objection on 8 May 2012

Planning Application Refused

Planning Appeals

4. MINUTES of the meeting held on 17th April 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground - Contract Tender

The Queen's Diamond Jubilee celebration

Churchyard – dangerous tombstones

Little Cobs car park

Website

Big Tidy Up – Busty Lane

6.CORRESPONDENCE

KCC – Quotation for annual visual tree safety inspection report
Home-Start South West Kent – support and friendship for families – donation request
Try Angle Awards – Sponsorship
TMBC Gypsy site at Old Lane
Village SOS – Big Lottery Fund
Trees to Treasure
Heritage Open Days 2012
Spring Clean for the Queen and Win £10,000
Make Kent Quicker Broadband Campaign
AON – Insurance Renewal

7. FINANCE

Mandate to be signed to include Cllr Cracknell as signatory

The following accounts are submitted for payment:

J P Stephens – website £30.00 Parish Clerk Salary (to 1st June) £397.66 Home Start – Donation £200.00 Amber Langis Ltd – Road Closure Robert Lee Amies – March & April £563.46

£918.00

Financial position at 30th April 2012

Current account - £2,873.46 (including unpresented cheques totaling £647.64)

Deposit account - £93,995.27 (to be verified)

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 17th APRIL 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

7. APOLOGIES

2. DECLARATION OF INTERESTS

3. PLANNING APPLICATIONS

TM/11/02816/FL Gibbons Place, Tonbridge Road, Ightham – erection of agricultural/storage barn to service

50 acre farm and Gibbons Place - we support this proposal to erect an attractive traditional barn within the domestic curtilage of Gibbons Place in order to provide agricultural storage for the 50 acre farm rather than the alternative of erecting an unattractive modern building

on the adjoining field, which does not require planning permission.

TM/12/00889/TNCA Spring Cottage, Trycewell Lane, Ightham – Oak tree – remove crown by approximately 20%

in neighbours side and dead wood – no objection providing Liz Guthrie is content

TM/12/00837/TEN Setters Cottage, Borough Green Road, Ightham – installation of green telecommunictions

cabinet - no objection

TM/12/00853/FL Double Dance, Tonbridge Road, Ightham – proposed demolition of existing single storey

utility and construction of new singlestorey kitchen extension, plus internet alterations – we support this proposal for a modest extension, replacing an existing single storey utility room,

which we consider will have the effect of improving the elevation to north and east.

TM/12/01090/TNCA St Peters Church – Remove various trees as specified.

TM/12/00901/TNCA Double Dance, Tonbridge Road, Ightham – Oak and Sycamore – remove crowns by 30% to

maintain amenity value - no objection

Planning Applications granted

TM/11/02108/FL Ightham Recreation Ground Sevenoaks Road Ightham Sevenoaks Kent

Proposed extension to an existing public car park on Ightham Recreation Ground.

Approved on 27 March 2012

TM/11/03058/FL Bank House Trycewell Lane Ightham Sevenoaks Kent TN15 9HL

Change of use of amenity land to garden and engineering operations to create parking

area with retaining wall. Approved on 27 March 2012

TM/12/00378/LB Bewley Farm Tonbridge Road Ightham Sevenoaks Kent TN15 9AP

Demolition of existing carport to be replaced with new biomass boiler and pellet store.

Renovation of existing garden store. Approved on 27 March 201

TM/11/03250/FL Rose Cottage The Street Ightham Sevenoaks Kent TN15 9HH -

Change of use of The Coach House to residential use as an extension to Rose Cottage. New two storey extension to form link between Rose Cottage and The Coach House, single storey rear garden room extension plus associated works, including new front

boundary railings. Approved on 4 April 2012

TM/11/03252/LB The Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH

Listed Building Application: Demolish single storey rear kitchen and attached toilet block together with small two storey rear lobby and first floor toilet. Extend with a two storey rear extension and a single storey timber frame ground floor garden room. A single storey timber frame garage together with front boundary wall and wrought in railings and

internal alterations, including rear windows & door. Approved on 4 April 2012

The Chequers Inn The Street Ightham Sevenoaks Kent TN15 9HH

TM/11/03253/FL Change of use of public house to residential (single dwellinghouse). Demolition of existing

rear projection (single storey). Erection of two storey rear extension and single storey rear garden room. Single storey detached garage and new front boundary railings. Approved

on 4 April 2012

TM/11/03391/LB Rose Cottage The Street Ightham Sevenoaks Kent TN15 9HH

Listed Building Application: Extension to The Coach House to provide a two storey link with Rose Cottage and internal and external alterations to form habitable accommodation.

Approved on 4 April 2012

TM/12/00317/FL Little Cluny The Street Ightham Sevenoaks Kent TN15 9HE

Alterations and extensions to existing chalet type dwelling amounting to a change of design to the previously permitted scheme (ref TM/09/02855/FL). Approved on 5 April

2012

TM/12/00717/FLX 4 And 5 Manor Farm Cottages Oldbury Lane Ightham Sevenoaks Kent TN15 9DG

Renewal of planning permission TM/09/00002/FL (Extension to rear/side of existing domestic property, single storey consisting of kitchen area, dining and living space,

removal of 2no. trees with replanting). Approved on 10 April 2012

TM/12/00547/TPOC

Three Birches Common Road Ightham Sevenoaks Kent TN15 9DY

1. Oak on north side of plot hanging over conservatory at rear of house. Reduction by 25% because of degree of overhanging to the rear of the house and potential damage to property. 2. Oak at far west point of the plot, adjacent to lane to house. Reduction by up to 20%. We have had a tree surgeon look at the tree who believes it would benefit from a reduction to encourage healthy re-growth as currently the density of foliage/crown is well below other oaks we have on the plot, and many of the branches are covered in lichen and mosses. Several dead branches at high level. 3. Oak located on north boundary of plot over vegetable patch. Reduction by 20% because of excessive height and width for proximity to the house. 4. Oak located to west of driveway. Reduction by 20% because of excessive shading to the front of the plot and size of tree for proximity to house and garage. 5. Oak tree to east of driveway. Reduction by 20% because of excessive shading and proximity to the house; and continued damage / interference with overhead telephone and electricity cables. Approved on 3 April 2012

Planning Application Refused

Planning Appeals

TM/11/03501/FL Old Orchard Jubilee Crescent, Ightham – demolition of existing garage and construction of

new garage with games room over.

4. MINUTES of the meeting held on 20th March 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground

The Queen's Diamond Jubilee celebration

Churchyard – dangerous tombstones

Recreation Ground entrance – attention to 'no camping' sign

Little Cobs car park

Website

Organic Nursery – agricultural tenancy

Big Tidy Up – Busty Lane

Lease of land adjascent to Bellevue

6.CORRESPONDENCE

KCC – Quotation for annual visual tree safety inspection report

Home-Start South West Kent – support and friendship for families – donation request

KALC – annual subscription & Chairmanship Mentoring Programme

Heart of Kent Hospice – donation appeal

KCC - Parish Council Legal Scheme

District Quest Camp - Scouts

Oldbury Hill Campsite - World Record Attempt

Armed Forces day - Flagpole

Try Angle Awards – Sponsorship

MacMillan Williams - Request for minutes dating to Jan 2007 re A25 Junction

Bank Mandate – Change of Signatory/ Passing of Resolution

7. FINANCE

The following accounts are submitted for payment:

Kent Association of Local Councils (KALC) annual subscription 668.14 VAT 133.63

£801.77

J P Stephens – website

£30.00

The Heart of Kent Hospice - (brought forward from March meeting) £200.00

TMBC - Non-domestic rates bill for Village Hall

£261.06

Easily – domain name hosting 24.99 VAT 5.00

£29.99

Red Cross - For Coxcombe Fair

£200.00

Parish Clerk Salary (to 1st May)

£397.66

Ruth Morris Invoice £398.92

Financial position at 30th March 2012

Current account - £5,410.75 (including unpresented cheques totaling £1,159.96)

Deposit account - £93,995.27

12. ANY OTHER BUSINESS

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 20th MARCH 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

<u>AGENDA</u>

8. <u>APOLOGIES:</u>

2. <u>DECLARATION OF INTERESTS.</u>

3. PLANNING APPLICATIONS

TM/12/00378/LB Bewley Farm, Tonbridge Road, Ightham – demolition of existing carport to be replaced with

new biomass boiler and pellet store. Renovation of existing garden store – no objection.

TM/11/03058/FL Bank House, Trycewell Lane, Ightham – amended site location – change of use of amenity

land to garden and engineering operations to create parking area with retaining wall – no

objection

TM/12/00547/TPOC Three Birches, Common Road, Ightham – reduce five Oak trees by 20%-25% - no objection

if Liz Guthrie is content.

TM/12/00477/FL 9 Durlings Orchard, Ightham – retention of chestnut post and rail fencing which has been

erected in place of post and wire fencing – no objection.

TM/12/00416/FL The Lodge, Ightham Court, Fen Pond Road, Ightham – single storey kitchen extension – no

objection.

TM/12/00438/TNCA Amended application with regards to the Monterey Cypress (T4) which needs to be felled as

it is diseased

TM/12/00317/FL Little Cluny, The Street, Ightham – alterations and extensions to existing chalet type dwelling

amounting to a change of design to the previously permitted scheme (ref TM/09/02855/FI)

TM/12/00717/FLX 4 and 5 Manor Farm Cottages, Oldbury Lane, Ightham – renewal of planning permission

TM/09/00002/FL (extension to rear/side of existing domestic property, single storey consisting of kitchen area, dining and living space, removal of 2no. trees with replanting)

TM/12/00658/FL Lambtons, High Cross Road, Ivy Hatch – internal alterations and addition of 2no. dormer

windows to front elevation, together with 2no. conservation windows to each oast and

creation of oast link at second floor level

Other Planning Matters

TM/11/00794/FL For information only – amended drawings can be viewed at www.tmbc.gov.uk. The

Ightham Sandpit, Borough Green Road, Ightham – change of use of buildings 1, 2, 4, 5, 6, 7 and 8 for storage purposes, use of buildings 3 and 9 for office purposed and change of use

of weighbridge to lorry car park

Planning Applications granted

TM/11/03560/FL Oaklands, Back Lane, Ightham – First floor extension for rooms in roof

TM/12/00095/TNCA Trees at Tryces and Sping Cottage, Trycewell Lane and Ash Tree Farm, Mill Lane, Ightham –

selectively reduce/remove various trees as described between both properties

TM/11/03521/TPOC The Old Rectory, Rectory Lane, Ightham – Extensive tree works

TM/12/000294/TNCA Ightham Mote, Mote Road, Ivy Hatch – Mature Beech hedge – re-pollard all trees and

remove dead stems to ground level

TM/12/00286/TNCA Ightham Mote, Mote Road, Ivy Hatch -T1: Common Ash (multi-stemmed) – fell due to health

and safety issues (close to shop on unstable bank), T2: Common Ash – reduce two outer

scaffold limbs by approximately 50% (overhanging bridle route)

TM/12/00223/RD Selected Plants Nurseries, Ismays Road, Ivy Hatch – details submitted pursuant to condition

2 (materials) of planning permission TM/11/00901/FL 9Replacement of existing agricultural

buildings with the erection of a general purpose agricultural building)

TM/12/00284/TNCA Fir Cottage, Ismays Road, Ightham – 3 Oaks – crown lift and trim back to allow more light to

cottage

TM/12/00089/FL Hope Cottage, Common Road, Ightham – single storey side extension (resubmission of

TM/11/02961/FL)

Planning Application Refused

TM/12/00110/FL Chippings, Fen Pond Road, Ightham – two storey side and rear extension

4. MINUTES of the meeting held on 21st February 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground

The Queen's Diamond Jubilee celebration

Churchyard – dangerous tombstones
Play area– muddy hollow at entrance
Recreation Ground entrance – attention to 'no camping' sign
Little Cobs car park
Oldbury Close sign – re-erection
Play equipment annual inspections

6.CORRESPONDENCE

The Kent Men of Trees – competition 2012 South East Water – current water resources situation

7. FINANCE

The following accounts are submitted for payment:

Ruth Morris salary Ruth Morris – reimbursement for printer ink cartiridge Ightham Village Hall – hall rent and storage charges Ightham Coxcombe 2012 – additional funds for PA system and raffle ticket printing £370.00		VAT 4.83	£	97.66 28.99 41.00
R Lee-Amies – work to Recreation Ground and Village Hall			£3	39.66
G A Willingham -clearing snow in Recreation Ground footpath to Ightham Scho	ol	82.00	VAT	16.40
£98.40				
Latitude Architects – Professional fees re car park extension		920.00	VAT	150.00
£1,070.00				
Transport Solutions Consultant Ltd – transport statement re car park		1650.00	VAT	330.00
£1,980.00				
Ben Larkham Associates Ltd – Arboricultural survey re car park		520.00	VAT	104.00
£624.00				
Sheffords Chartered Surveyors – valuation for Skips and Scout buildings		500.00	VAT	100.00
£600.00	_			
Sheffords Chartered Surveyors – valuation for parcel of land at Cobtree, Oldbur	y Lane	362.00	VAT	70.00
£432.00				
Kent County Countil contribution to replacement parish maps			£20	00.00
J P Stephens – website				
£30.00				

Financial position at 29th February 2012

Current account - £1,525.71 (including unpresented cheques totaling £271.00) Deposit account - £103,897.32

13. ANY OTHER BUSINESS

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 21st FEDRUARY 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

9. APOLOGIES:

2. DECLARATION OF INTERESTS.

3. PLANNING APPLICATIONS

<u>01 1 27444444 741 1 2</u>	<u></u>
TM/11/03526	Camping and Caravan Club, Styants Bottom Road, Seal Chart – upgrades and improvements to existing site including: extension to existing internal site access roads, tarmacadam resurfacing of all internal site access roads: extension to existing site opening period to 16 February to 5 January – no objection
TM/12/00095/TNCA	Trees at Tryces and Sping Cottage, Trycewell Lane and Ash Tree Farm, Mill Lane, Ightham – selectively reduce/remove various trees as described between both properties – no objection.
TM/11/03570/RD	Greenboughs, Coach Road, Ivy Hatch – details of archaeological watching brief ref condition 8 of TM/10/01431/FL – demolition of existing house and garage and construction of new hour, garage and pool building – no objection.
TM/11/03564/RD	Greenboughs, Coach Road, Ivy Hatch – details of landscape and boundary, acoustic assessment, soil contamination, external lighting, levels and surface water pursuant to planning permission TM/10/01431/FL - demolition of existing house and garage and construction of new hour, garage and pool building – no objection.
TM/11/03058/FL	Bank House, Trycewell Lane, Ightham – change of use of amenity land to garden and engineering operation to create parking area with retaining wall. – no objection
TM/11/03560/FL	Oaklands, Back Lane, Ightham – First floor extension for rooms in roof - we have no objection providing the previous approval for a loft conversion in the main house is relinquished. This house has been much enlarged in recent years and we think this should be the last expansion permitted
TM/12/00089/FL	Hope Cottage, Common Road, Ightham – single storey side extension (resubmission of TM/11/02961/FL) – we support this resubmission.
TM/12/00110/FL	Chippings, Fen Pond Road, Ightham – two storey side and rear extension – no objection
TM/12/00223/RD	Selected Plants Nurseries, Ismays Road, Ivy Hatch – details submitted pursuant to condition 2 (materials) of planning permission TM/11/00901/FL 9Replacement of existing agricultural buildings with the erection of a general purpose agricultural building) - we support the choice of materials and colours and hope this application can be approved without delay so that construction of the building can begin.
TM/12/00135/FL	Ightham Mote, Mote Road, Ivy Hatch – three parking meters in car park – no objection
TM/12/00136/AT	Ightham Mote, Mote Road, Ivy Hatch – 3 No signs in car park related to parking meters – no objection.
TM/12/00284/TNCA	Fir Cottage, Ismays Road, Ightham – 3 Oaks – crown lift and trim back to allow more light to cottage - no objection providing Liz Guthrie is content.
TM/12/00286/TNCA	Ightham Mote, Mote Road, Ivy Hatch -T1: Common Ash (multi-stemmed) – fell due to health and safety issues (close to shop on unstable bank), T2: Common Ash – reduce two outer scaffold limbs by approximately 50% (overhanging bridle route) – no objection providing Liz Guthrie is content.
TM/12/000294/TNCA	Ightham Mote, Mote Road, Ivy Hatch – Mature Beech hedge – re-pollard all trees and remove dead stems to ground level - no objection providing Liz Guthrie is content.
TM/12/00412/TNCA	Little Cluny, The Street, Ightham – T1, T2 and T3 (all Willow) to be felled to ground
TM/12/00438/TNCA	Charters, Tonbridge Road, Ightham – TI, poplar covered in Ivy – take tree down to ground level. T2, Poplar x 4 – pollard reducing by 50%, T3 Monterey Cypress – take down to ground level, T4 Monterey Cypress – shorten and remove branches close to boundary - no objection providing Liz Guthrie is content

Planning Applications granted

TM/11/03213/LB Meadlands, Tonbridge Road, Ightham – external alterations and repairs to jowl posts,

structural frame and brick panels. Removal of brick flue on north elevation, 2 replacement

windows on east and west elevations and re-opening window on west elevation

TM/11/03228/FL The Ightham Club, Sevenoaks Road, Ightham – new entrance porch

TM/11/03226/FL Ladywood, Coach Road, Ivy Hatch – new white T-shape conservatory on rear lefthand

corner of house and associated works

TM/11/03437/TPOC Sycamores, Bates Hill, Ightham – 23 x Lime trees – epicormic growth to be removed up to 8

metres and sever the lvy to allow greater levels of light to reach the property

Planning Application Refused

TM/11/03501/FL Old Orchard, Jubilee Crescent, Ightham – demolition of existing garage and construction of

new garage with games room over

4. MINUTES of the meeting held on 17th January 2012

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson - lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground

The Queen's Diamond Jubilee celebration

Churchyard – dangerous tombstones

Play area- muddy hollow at entrance

Recreation Ground entrance – attention to 'no camping' sign

Little Cobs car park

6.CORRESPONDENCE

Kent Highways – pot holes in Common road – repair date 12th March to coincide with BT road closure

Samaritans – donation request – donated £100 in January 2011

KCC Landscape Services – annual tree inspection

ROSPA/Playsafe Playgrounds Limited – annual inspections

South East Water – Update on Metering programme

South east Water - Drought Plan

7. FINANCE

The following accounts are submitted for payment:

Ruth Morris salary	£397.66
Ruth Morris expenses	£312.23
J P Stephens – website	
£30.00	
Ightham Village Hall – hall rent and storage charges	£141.00
Mr R G Willingham – reimburse boiler repair at Village Hall 70.00 VAT 14.00	£84.00
Roger Ward Limited – heating repairs at Village Hall 76.64 VAT 15.32	£91.96
AON Limited – Annual Insurance premium – Village Hall	
£2774.01	
Samaritans – donation	£100.00

Financial position at 31st January 2012

Current account - £5,188.82 Deposit account - £103,897.32

14. ANY OTHER BUSINESS

15. PUBLIC

IGHTHAM PARISH COUNCIL MEETING OF THE PARISH COUNCIL TO BE HELD ON TUESDAY 17th JANUARY 2012 AT IGHTHAM VILLAGE HALL AT 7.45pm

AGENDA

10. APOLOGIES:.

2. DECLARATION OF INTERESTS.

3. PLANNING APPLICATIONS

TM/11/03437/TPOC Sycamores, Bates Hill, Ightham – 23 x Lime trees – epicormic growth to be removed up to 8

metres and sever the lvy to allow greater levels of light to reach the property – no objection

TM/11/00794/FL H + H UK Ltd – Ightham Sandpit, Borough Green Road, Ightham – change of use of

buildings 1, 2, 4, 5, 6, 7 and 8 for storage purposes, use of buildings 3 and 9 for office

purposes and change o use of weighbridge to lorry car park

TM/11/03250/FL Rose Cottage, The Street, Ightham – change of use of Coach House to residential use as an

extension to Rose Cottage. New two storey extension to form link between the two, single storey rear garden room extension plus associated works, including new front boundary

railings.

TM/11/03253/FL The Chequers Inn, The Street, Ightham – change of use of public house to residential (single

dwelling house). Demolition of existing rear projection (single storey)./ Erection of two storey rear extension and single storey rear garden room,. Single storey detached garage and new

front boundary railings.

TM/11/03252/LB Listed Building Application – demolish single storey rear kitchen and attached toilet block

together with small two storey rear lobby and first floor toilet. Extend with a two storey rear extension and a single storey timber frame ground floor garden room. A singl estorey timber frame garage together with front boundary wall and wrought iron railings and internal

alterations, including rear windows and doors.

TM/11/03391/LB Rose Cottage, The Street, Ightham – LBA – extension to Coach House to provide a two

storey link with Rose Cottage and internal and external alterations to form habitable

accommodation.

TM/11/03501/FL Old Orchard, Jubilee Crescent, Ightham – demolition of existing garage and construction of

new garage with games room over

TM/11/03521/TPOC The Old Rectory, Rectory Lane, Ightham – additional application (amended form) as the

Holm Oaks as described below are covered by a TPO G1. All shrubs/trees adjacent to rear boundary (mainly Jholm Oak, Laurel and Holly) in neighbour's garden, located in the grounds of The Old Rectory – prune back up to approx heigh of 5-6m from level of raised

area to allow more light into client's shrub bed below

Planning Applications granted

TM/11/02894/FL 2 Ramblers, Oldbury Lane, Ightham – car port to side of existing cottage

TM/11/02526/LRD Bewley Farm, Tonbridge Road, Ightham – details pursuant to condition 6 (curtilage,

buildings, 7 (bat and bird mitigation), 8 (foul and surface water drainage), 9 (Landscaping) 10, sustainability measures), 11 (sustainability standards) and 12 (vehicle parking and turning) of planning permission TM/11/00929/FL for conversion of existing derelict granary

(storage) building into 4 bedroom single family dwelling house

TM/11/02525/LRD Bewley Farm, Tonbridge Road, Ightham – details pursuant to conditions 2 and 3 (rainwater,

goods and joinery and rooflights) to Listed Building Consent for conversion of existing

derelict granary (storage) building into 4 bedroom single family dwelling house

TM/11/02842/FL Viewlands, Jubilee Crescent, Ightham – single storey front and side/two storey rear

extensions

TM/11/03276/ELEX Church of St Peter, Fen Pond Road, Ightham – remove existing overhead line and poles TM/11/03307/TNCA 5 Oldbury Close, Ightham – Quercus Robor – fell because of excessive shading –amended

description received: remove the two main scaffold branches back to source leaving main

vertical stem, reduce the remaining crown by approximately 20% to live points

KCC/TM/0489/2011 Ightham Primary School, Oldbury Lane – to renew planning permission for existing single

class mobile at Ightham Primary School – building is not altered in any way

TM/11/02840/FL Viewlands, Jubilee Crescent, Ightham – Garden room to rear of property, less than 4m high TM/11/03175/ELEX Wesleyan Place, Chapel Row, Ightham – removal of existing overhead line and telegraph

wesieyan Flace, Chaper Row, Ightham – Temoval of existing overhead line a

pole and repositioning of telegraph pole and overhead line

Planning Application Refused

TM/11/02949/FL Five Acres, Sandy Lane, Ivy Hatch – new detached double garage TM/11/02961/FL Hope Cottage, Common Road, Ightham – single storey side extension

Revised Planning Application

Revised application (TM/11/01602/FL) for the erection of a detached dwelling house at Planet Plants, Back Lane, Ightham – application to be reported back to Area Planning Committee on 18th January 2012.

4. MINUTES of the meeting held on 20th December 2011

5. MATTERS ARISING

Kent Highways – items to be reported:

Mrs Chesson – lease for Guide hut

Proposed new scout/football building

Proposed new car parking area in Recreation Ground

The Queen's Diamond Jubilee celebration

Churchyard – dangerous tombstones

Lime trees in Recreation Ground

Play area– muddy hollow at entrance

Recreation Ground entrance – attention to 'no camping' sign

Little Cobs car park

6.CORRESPONDENCE

TMBC – Community Fund: Parish/Town Council Bidding Round – bids to support Jubilee/Olympics Kent Highway Services – notification of closure of Ismays Road Ivy Hatch on 6th and 7th March 2012 Kent Highway Services – notification of closure Sandy Lane on 5th April 2012

7. FINANCE

Setting of Precept for 2012/2013

The following accounts are submitted for payment:

Ruth Morris salary

Ruth Morris – reimburse Domain name renewal fees to Easily Ltd

\$\frac{\pma}{2}397.66\$

3.98 VAT 8.99

\$\frac{\pma}{2}40.78

J P Stephens – website

£60.00

Financial position at 31st December 2011

Current account - £2,386.71 (including unpresented cheques totaling £1696.20) Deposit account – £108,897.32

16. ANY OTHER BUSINESS

17. PUBLIC