

CRAWLEY BOROUGH COUNCIL

DELEGATED PLANNING DECISIONS

The following decisions were issued, subject to conditions, under delegated powers for the period 11/11/2019 and 15/11/2019

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0271/CC2	ZURICH HOUSE, EAST PARK, SOUTHGATE, CRAWLEY	DISCHARGE OF CONDITION 1 (CONTAMINATION) PURSUANT TO CR/2019/0271/PA3 FOR PRIOR APPROVAL FOR CHANGE OF USE FROM OFFICE (B1) TO RESIDENTIAL (C3) FOR 44 RESIDENTIAL UNITS	14 November 2019	SPLIT DECISION
CR/2019/0541/FUL	46 THE BIRCHES, THREE BRIDGES, CRAWLEY	DEMOLITION OF EXISTING SINGLE STOREY GARAGE. PROPOSED NEW 3 BEDROOM DWELLING WITH ASSOCIATED PARKING.	15 November 2019	PERMIT
CR/2019/0543/ADV	UNIT 24, GATWICK INTERNATIONAL DISTRIBUTION CENTRE, COBHAM WAY, NORTHGATE, CRAWLEY	ADVERTISEMENT CONSENT FOR 4 X FASCIA SIGNS (3 X ILLUMINATED & 1 X NON ILLUMINATED)	11 November 2019	CONSENT
CR/2019/0609/FUL	12 WOLD CLOSE, GOSSOPS GREEN, CRAWLEY	ERECTION OF A TWO STOREY SIDE EXTENSION (AMENDED PLANS RECEIVED).	12 November 2019	PERMIT
CR/2019/0639/FUL	SAVERS, 5 - 6 QUEENS SQUARE, NORTHGATE, CRAWLEY	DEMOLITION OF EXISTING SHOPFRONT & INSTALLATION OF NEW ALUMINIUM FRAMED GLAZED SHOPFRONT, 1NO SET ALUMINIUM DOORS	14 November 2019	PERMIT
CR/2019/0666/TPO	57 ARDINGLY CLOSE, IFIELD, CRAWLEY	T1 OAK- CROWN REDUCTION BY 1.5 METRES ALL ROUND & CROWN THIN BY 10 %. TREE MEASURES 18M ACROSS AND 18 METRES HIGH SO WILL BE LEFT WITH A CROWN SPAN	11 November 2019	CONSENT

Application Number	Location	Proposal	Date of Decision	Decision
		OF 15M AND A HEIGHT OF 16.5M AFTER WORKS.		
CR/2019/0672/HPA	8 SHORT CLOSE, LANGLEY GREEN, CRAWLEY	PRIOR NOTIFICATION FOR THE ERECTION OF A SINGLE STOREY REAR EXTENSION, WHICH WOULD EXTEND BEYOND THE REAR WALL OF THE ORIGINAL HOUSE BY 5.0M, AND HAVE A MAXIMUM HEIGHT OF 4M AND AN EAVES HEIGHT OF 2.5M	15 November 2019	PRIOR APPROVAL NOT REQUIRED
CR/2019/0683/FUL	5 - 6 QUEENS SQUARE, NORTHGATE, CRAWLEY	ERECTION OF A SINGLE STOREY ROOF EXTENSION ABOVE EXISTING SECOND FLOOR TO CREATE 2NO. 1 BEDROOM FLATS WITH CYCLE PARKING AND REFUSE STORAGE.	11 November 2019	REFUSE
CR/2019/0684/192	23 HODGKIN CLOSE, MAIDENBOWER, CRAWLEY	CERTIFICATE OF LAWFULNESS FOR LOFT CONVERSION TO HABITABLE ROOM WITH REAR DORMER AND FRONT ROOFLIGHTS	12 November 2019	PERMIT
CR/2019/0685/FUL	12 TAUNTON CLOSE, POUND HILL, CRAWLEY	CONVERSION OF GARAGE TO HABITABLE SPACE	11 November 2019	PERMIT
CR/2019/0688/192	2 WOODCROFT ROAD, IFIELD, CRAWLEY	CERTIFICATE OF LAWFULNESS FOR LOFT CONVERSION TO HABITABLE SPACE WITH REAR DORMER AND FRONT ROOFLIGHTS	11 November 2019	PERMIT
CR/2019/0699/ADV	BELMONT HOUSE, STATION WAY, NORTHGATE, CRAWLEY	ADVERTISEMENT CONSENT FOR 3 X INTERNALLY HALO ILLUMINATED FASCIA SIGNS, 2 X NON-ILLUMINATED MONOLITH SIGNS AND 1 X NON-ILLUMINATED WALL MOUNTED SIGN	14 November 2019	CONSENT
CR/2019/0702/FUL	ELMSIDE, HORSHAM ROAD, GOSSOPS GREEN, CRAWLEY	ERECTION OF A DETACHED GARAGE	14 November 2019	REFUSE

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0713/HPA	34 STAGE WAY, POUND HILL, CRAWLEY	PRIOR NOTIFICATION FOR THE ERECTION OF A SINGLE STOREY REAR EXTENSION, WHICH WOULD EXTEND BEYOND THE REAR WALL OF THE ORIGINAL HOUSE BY 4.3M, AND HAVE A MAXIMUM HEIGHT OF 3.815M AND AN EAVES HEIGHT OF 2.335M	11 November 2019	PRIOR APPROVAL NOT REQUIRED
CR/2019/0716/TPO	10 TIREE PATH, BROADFIELD, CRAWLEY	T1 OAK: REDUCE HEIGHT AND CROWN RADIUS BY BETWEEN 1 - 1.5M - NOT BELOW PREVIOUS PRUNING POINTS	12 November 2019	CONSENT
CR/2019/0720/HPA	23 THORNDYKE CLOSE, MAIDENBOWER, CRAWLEY	PRIOR NOTIFICATION FOR THE ERECTION OF A SINGLE STOREY REAR EXTENSION, WHICH WOULD EXTEND BEYOND THE REAR WALL OF THE ORIGINAL HOUSE BY 4.0M, AND HAVE A MAXIMUM HEIGHT OF 3.6M AND AN EAVES HEIGHT OF 2.5M	11 November 2019	PRIOR APPROVAL NOT REQUIRED
CR/2019/0728/FUL	111 NORTH ROAD, THREE BRIDGES, CRAWLEY	PROPOSED FRONT PORCH, HIP TO GABLE LOFT CONVERSION ON FRONT AND REAR ROOFSLOPES, RAISING ROOF RIDGE, FIRST FLOOR WINDOWS ON THE FRONT ELEVATION AND ROOFLIGHTS ON THE NORTHERN AND SOUTHERN ROOFSLOPE, AND RENDERING OF EXTERNAL ELEVATIONS (AMENDED PLANS RECEIVED).	12 November 2019	PERMIT
CR/2019/0747/192	9 SALTERNS ROAD, MAIDENBOWER, CRAWLEY	CERTIFICATE OF LAWFULNESS FOR THE ERECTION OF A SINGLE STOREY REAR EXTENSION	15 November 2019	PERMIT
CR/2019/0754/FUL	16 GRAYRIGG ROAD, MAIDENBOWER, CRAWLEY	ERECTION OF A SINGLE STOREY REAR EXTENSION	13 November 2019	PERMIT

Application Number	Location	Proposal	Date of Decision	Decision
CR/2019/0755/FUL	8 CAMBER CLOSE, POUND HILL, CRAWLEY	RETROSPECTIVE APPLICATION FOR THE ERECTION OF SINGLE STOREY REAR EXTENSION AND NEW SIDE WINDOW TO EXISTING KITCHEN	14 November 2019	REFUSE
CR/2019/0762/HPA	3 WESLEY CLOSE, BEWBUSH, CRAWLEY	PRIOR NOTIFICATION FOR THE ERECTION OF A SINGLE STOREY REAR EXTENSION, WHICH WOULD EXTEND BEYOND THE REAR WALL OF THE ORIGINAL HOUSE BY 3.6M, AND HAVE A MAXIMUM HEIGHT OF 3.5M AND AN EAVES HEIGHT OF 2.36M	15 November 2019	PRIOR APPROVAL NOT REQUIRED