

Carn Brea Parish Council

Consel Plu Carn Bre

Clerk to the Council Miss. Sarah-Jane Noakes
Scryuynyas dhu Consel
Treloweth Community Hall, Moorfield Road, Pool, Carn Brea, Redruth, Cornwall, TR15 3QB
Tel.no: 01209 313014
Email: enquiries@carnbreaparishcouncil.gov.uk; clerk@carnbreaparishcouncil.gov.uk

You are hereby invited to attend a Planning Committee Meeting of the above Council to be held by Zoom on Thursday 26th November 2020 commencing at 7.00 p.m.

To join Zoom meeting : <https://zoom.us/j/2522208511>, Meeting ID: 252 220 8511

To access the meeting by telephone please call 0330 088 5830. Meeting ID: 252 220 8511

AGENDA

1. Welcome
2. Apologies for absence
3. Members to declare pecuniary and non-pecuniary interests (including the details thereof) in respect of any items on this agenda
4. To consider any written applications for dispensations on items on the agenda
5. To allow Registered Elector Members of the Parish to speak in respect of a Planning Application on the Agenda. Standing Orders 3 (d-l) applies
6. To receive and approve the minutes of the Planning Committee held on 29th October 2020
7. To consider planning applications:
The following applications for planning consultation will be considered at this meeting. All further plans received after the day of notice, up to the day of the meeting may be considered at the discretion of the Committee.

PA20/03089	South Crofty Mine, Kerrier Way Application for approval of reserved matters following Outline Approval PA14/09582: Appearance, Landscaping, layout and scale.	(Mr Michael Drake)
PA20/05814	Land adjacent Beacon View House, Lower West Tolgus, Illogan Conversion of garage to dwelling and installation of dormer window into existing dwelling	(Mr G Reed)
PA20/08279	1 Shoppide Carn Brea Village, Redruth. TR15 3BW Proposed dwelling	(Miss M. Stockdale)
PA20/09082	16 Bosmeor Park, Illogan, Redruth. Alterations and first floor extension to a dwelling	(Mr & Mrs M Tonkin)
PA20/09207	Land rear of Lydford, Carnkie, Redruth Construction of 5 affordable detached houses with garages and garden amenity area.	(Mr L Ducker)
PA20/09237	The Cabin, West Tolgus, Redruth. Certificate of lawfulness for existing use as dwelling	(Z Tressider)

PA20/09546 **Carn Brea Methodist Church, Carn Brea Village, Redruth. TR15 3BA** (Mr T Clotworthy)
Non material amendments(s) for internal redesign of the 2 consented maisonettes with
some minor changes to the rear (west) elevation of decisions PA19/03070 dated 25.06.2019.

8. To receive reports of planning application decisions.

To view planning applications before the meeting please go to: -planning.cornwall.gov.uk/online-applications

Yours faithfully

Miss Sarah-Jane Noakes
Clerk to the Council

19th November 2020