

CRAWLEY BOROUGH COUNCIL

DELEGATED PLANNING DECISIONS

The following decisions were issued, subject to conditions, under delegated powers for the period 29/07/2019 and 02/08/2019

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0046/NCC	EDF BUILDING, RUSSELL WAY, THREE BRIDGES, CRAWLEY, RH10 1UL	Variation of conditions 2 (plans) and 3 (schedule of materials) pursuant to planning permission CR/2018/0673/FUL for external alterations to the existing building	2 August 2019	PERMIT
CR/2019/0089/NM1	HOLY TRINITY C OF E SCHOOL, BUCKSWOOD DRIVE, GOSSOPS GREEN, CRAWLEY	Non material amendment of approved planning application CR/2019/0089/FUL to change the colour of the wall cladding from RAL 7016 to RAL 5003, to match the existing adjacent sports hall	2 August 2019	PERMIT
CR/2019/0192/FUL	5 THE BOULEVARD, NORTHGATE, CRAWLEY	Erection of two additional floors to existing 5 storey residential building to provide 4 no. 2 bed flats and erection of part 5-storey part 7-storey side extension. Side extension to include circulation core to additional floors and also four additional floors of accommodation to provide 4 no. 1 bed flats. Access to new cycle parking and existing electrical sub-station is provided at ground floor level	29 July 2019	REFUSE
CR/2019/0252/FUL	24 FORGE ROAD, THREE BRIDGES, CRAWLEY	Demolition of single garage outbuilding and replacement with double garage outbuilding	1 August 2019	REFUSE
CR/2019/0293/TPO	7 WARNER CLOSE, MAIDENBOWER, CRAWLEY	T1 and T2- reduce height and crown radius of the group by 1m treating both trees as one single crown; thin crowns 15-20% (amended description)	2 August 2019	CONSENT

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0364/FUL	4 HILLSIDE CLOSE, SOUTHGATE, CRAWLEY	Erection of two storey side extension, first floor front extension and front alterations (amended plans received)	31 July 2019	PERMIT
CR/2019/0414/FUL	MAYFIELD, RADFORD ROAD, POUND HILL, CRAWLEY	Demolition of existing conservatory and UPVC canopy and erection of single storey rear extension with timber canopy	29 July 2019	PERMIT
CR/2019/0421/ADV	7 - 9 QUEENSWAY, NORTHGATE, CRAWLEY	Advertisement consent for 1no. Internally illuminated fascia sign and 1no. internally illuminated projecting sign (additional plans received)	1 August 2019	CONSENT
CR/2019/0426/TPO	88 GRATTONS DRIVE, POUND HILL, CRAWLEY	T1 Oak tree - reduce height and crown radius by 2m to appropriate growth points; crown lift to give 4m clearance over ground (amended description)	31 July 2019	CONSENT
CR/2019/0432/TCA	DYERS ALMSHOUSES, NORTHGATE ROAD, NORTHGATE, CRAWLEY	0H2L Weeping Willow - reduce crown by 3m. 0H2R Hawthorn - reduce crown by 3m. 0H2W Oak - remove to ground level. 0H2Y Oak - section fell to ground level	2 August 2019	NO OBJECTION
CR/2019/0464/TPO	DYERS ALMSHOUSES, NORTHGATE ROAD, NORTHGATE, CRAWLEY, RH10 1YD	0H2F Purple Leaf Plum - reduce height and crown radius by 1 metres to appropriate growth points (amended description)	2 August 2019	CONSENT
CR/2019/0472/HPA	6 DRAKE ROAD, TILGATE, CRAWLEY	Prior notification for the erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4.8m and have a maximum height of 4m and an eaves height of 2.6m	2 August 2019	PRIOR APPROVAL NOT REQUIRED
CR/2019/0473/HPA	112 WOODFIELD ROAD, NORTHGATE, CRAWLEY	Prior notification for the erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4.6m and have a maximum height of 3.6m and an eaves height of 2.25m	31 July 2019	PRIOR APPROVAL NOT REQUIRED

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0475/TPO	HAZELWOOD, BALCOMBE ROAD, POUND HILL, CRAWLEY	G1- cut back group of Conifers running along boundary by 1.5m	2 August 2019	REFUSE
CR/2019/0505/TEL	LAND OPPOSITE THE SURREY and SUSSEX CREMATORIUM, BALCOMBE ROAD, POUND HILL, CRAWLEY	Notification from BT Plc (BCP 004) for the erection of 1 x 1300(h) x 800(l) equipment cabinet	1 August 2019	NO OBJECTION