

APPEALS SECTION

(a) NEW APPEALS

None.

(b) INQUIRIES AND HEARINGS - PROGRESS

**HIGH KELLING - ENF/16/0131 - Alleged Unauthorised Development and Recreational Activity; Holt Woodland Archery, Cromer Road, High Kelling
INFORMAL HEARING**

(c) WRITTEN REPRESENTATIONS APPEALS - IN HAND

ALDBOROUGH - PF/19/1130 - Raising height of garage roof to create storage space; 44 Margaret Lilly Way, Aldborough, Norwich, NR11 7PA for Mr Pegg

BLAKENEY - ADV/19/1297 - Erection and display of 1 x illuminated fascia sign and 1 x illuminated hanging sign; 5A The Granary, High Street, Blakeney, Holt, NR25 7AL for The Blakeney Cottage Company

BRISTON - PO/19/1400 - Erection of detached dwelling & garage (Outline with all matters reserved); Land east of, Reepham Road, Briston, NR24 2LJ for Messrs Berwick

DILHAM - PF/19/1565 - Erection of a two storey rear extension; 2 Ivy Farm, Honing Road, Dilham, North Walsham, NR28 9PN for Mr Paterson

GIMINGHAM - PF/19/0870 - Two storey detached dwelling; Land adj to 1 Harvey Estate, Gimingham, Norwich, NR11 8HA for Mr Mayes

HIGH KELLING - PO/18/2221 - Erection of two detached dwellings following demolition of existing dwelling and outbuildings with new access to Pineheath Road to serve plot 2 (outline - details of access only); Glyntor, 5 Avenue Road, High Kelling, Holt, NR25 6RD for Mr Whitlock

HIGH KELLING - PF/19/0861 - Removal of condition 2 (restricting use of garden room to ancillary accommodation in association with the main dwelling) of planning permission PF/13/0312 to allow use of garden room for bed and breakfast accommodation; Blackwater House, Vale Road, High Kelling, Holt, NR25 6RA for Ms Carratu

HOLT - PM/19/0981 - Erection of 66 bed, 3 storey care home for older people (Use Class C2) with associated parking, access and landscaping (reserved matters for: access, appearance, layout and scale) pursuant to outline permission PO/16/0253; Land off Nightjar Road, Holt, Norfolk for LNT Care Developments

NEATISHEAD - PF/19/1780 - Single storey extension to south-west side of barn currently being converted to dwelling; Barn 1, Allens Farm, School Road, Neatishead for Mr Banks-Dunnell

NEATISHEAD - PF/19/1778 - Single storey extension to south-east side of barn currently being converted to dwelling; Barn 1, Allens Farm, School Road, Neatishead for Mr Banks-Dunnell

NEATISHEAD - LA/19/1779 - Works to facilitate single storey extension to south-east side of barn currently being converted to dwelling; Barn 1, Allens Farm, School Road, Neatishead for Mr Banks-Dunnell

NEATISHEAD - LA/19/1781 - Works to facilitate single storey extension to south-west side of barn currently being converted to dwelling; Barn 1, Allens Farm, School Road, Neatishead for Mr Banks-Dunnell

OVERSTRAND - PF/19/1540 - Dormer window to north elevation (retrospective); 6 Carr Lane, Overstrand, Cromer, NR27 0PS for Mr Walter

SHERINGHAM - PF/19/0426 - Erection of detached single dwelling, creation of new vehicular access and associated works; Land North of East Court 2, Abbey Road, Sheringham for GSM Investments Ltd

TRIMINGHAM - PF/18/2051 - Installation of 56 static holiday lodge bases, with associated access, services, veranda, car parking spaces and landscaping; Woodland Holiday Park, Cromer Road, Trimingham, Norwich, NR11 8QJ for Woodland Holiday Park

WIGHTON - PF/19/0972 - Erection of two-storey front extension, insertion of dormers to front and rear and erection of car port; Forge House, High Street, Wighton, Wells-next-the-Sea, NR23 1AL for Mr & Mrs Hipkin

WIVETON - PF/19/0856 - Retention of an electronic communications base station without removing the existing 12.5m high monopole mast and attached transmission dish (as required by condition 5 of prior approval ref. no. PA/17/0681); Telephone Exchange, Hall Lane, Wiveton for Arqiva Limited

ITTERINGHAM - ENF/17/0006 - Annex which has permission for holiday let is being used for full residential purposes.; The Muster, Land adjoining Robin Farm, The Street, Itteringham, Norwich, NR11 7AX

NORTH WALSHAM - ENF/18/0339 - Material change of use of the land for stationing of containers and jet washing of coaches, and a breach of condition as coaches are stored and manoeuvred outside the area details in the planning permission 02/0013; Bluebird Container Storage, Laundry Loke, North Walsham, NR28 0BD

RUNTON - ENF/20/0058 - Erection of a rear extension; The Thatched Cottage, The Hurn, West Runton, Cromer, NR27 9QS

WIVETON - ENF/18/0061 - Works not in accordance of permission- Telecommunications monopole not removed.; Telephone Exchange, Hall Lane, Wiveton

(d) **APPEAL DECISIONS - RESULTS AND SUMMARIES**

None.

(e) **COURT CASES - PROGRESS AND RESULTS**

No change from previous report.