

On: LES Date: 22 January 2· KA AH: Lauren

Workflow

Pub: Eastern Daily Press

PLEASE CHECK SIZE IS CORRECT

1373478 N Norfolk DC x66

16:10 Mon, 25 Jan 2021

NORTH NORFOLK DISTRICT COUNCIL

TOWN AND COUNTRY PLANNING (DEVELOPMENT MANAGEMENT PROCEDURE) (ENGLAND) ORDER 2015 **NOTICE UNDER ARTICLE 15**

PLANNING (LISTED BUILDING AND CONSERVATION AREAS) ACT 1990

I HEREBY GIVE NOTICE that North Norfolk District Council is dealing with the following applications:

BLAKENEY PF/21/0023 Single storey extension to south elevation of dwelling; The Coast House, Back Lane, Blakeney, Holt, Norfolk, NR25 7NR for Mr Miles Morland; Reasons: c)

BODHAM PP/21/0155 Permission in principle for erection of one self-build dwelling: Land North Of Hurricane Farm Bungalow, Church Road, Lower Bodham, Norfolk for Mr David Gay: Reasons: h)

CROMER PF/20/2667 External insulation to rear of building; Flat 3, 7 Cadogan Road, Cromer, Norfolk, NR27 9HT for Mr Douglas Reid; Reasons: c)

FIELD DALLING PF/21/0027 Installation of bi-fold doors to south elevation; new windows to east elevation and other external alterations: 14 School Road, Saxlingham, Holt, Norfolk, NR25 7LA for Anna Purser: Reasons: c)

HOLT LA/20/2665 Works to install blue plagues on the elevations of Old School House: Old School House, Church Street, Holt, Norfolk, NR25 6BB for Gresham's School; Reasons; e) HOLT PF/20/2674 Two single storey detached dwellings; The Castle, 1 The Grove, Cromer Road, Holt, Norfolk, NR25 6EB for Mr Storey: Reasons: b) f)

MELTON CONSTABLE PF/20/2606 Two semi-detached two storey dwellings (part retrospective): 12 Astley Terrace, Melton Constable, Norfolk, NR24 2BS for Tacon; Reasons; c) SKEYTON LA/21/0046 Change of colour of all windows and doors from white to French grey: Gable End Cottage, Church Road, Skeyton, Norwich, Norfolk, NR10 5AX for Mr George Berry; Reasons: e)

The reasons for the advertisement are: (a) is a major development (b) is contrary to the provisions of the Development Plan (c) affects the character and appearance of a Conservation Area (d) affects the setting of a Conservation Area (e) affects a Listed Building (f) affects the setting of a Listed Building (a) affects a Right of Way (h) accompanied by an Environmental Statement (i) affects a public right of way (i) affect setting of Ancient Monument

The applications and plans may be inspected during normal office hours at the offices of the Council, Holt Road, Cromer, NR27 9EN. Any representations should be submitted in writing to the Council within 21 days of the date of this Notice. If the application is for householder development and permission is refused, there will be no further opportunity to comment at the appeal stage if it is dealt with on the basis of representations in writing.

Mr Phillip Rowson, Head of Planning

Dated 27 January 2021