PLANNING COMMITTEE

APPLICANT

& SITE ADDRESS

APPLICATION

NUMBER & TYPE

List of Applications Determined under Delegated Powers

PROPOSAL &

DECISION

From 20 November 2020 to 17 December 2020

Mr Damien Jaines-White North East Lincolnshire Council West Haven Maltings Garth Lane Grimsby North East Lincolnshire	Works to safeguard the existing building structure to include repairs to walls, floors, and roof structures and install temporary restraints Approval with Conditions
Land Adjacent The Willows Barton Street Laceby North East LincoInshire	Demolition of existing outbuilding and change of use of site to house 31 holiday lodges and 1 managers lodge with attached site supply shed/shop, and erect double garage to existing dwelling Approval with Conditions
Mr Liam Tate Barratt and David Wilson Homes Land At Louth Road New Waltham North East LincoInshire	Reserved matters application following DM/1144/19/OUT (Variation application for Condition 3 (Accordance with Design and Access Statement), 4 (Tollbar Roundabout Works), 6 (Offsite Highway Works) and 13 (Approved Plans) and removal of Condition 5 (School Car Park) pursuant to DM/0118/15/OUT (Outline application with access to be considered for residential development (of up to 400 dwellings) including the provision of a small corner shop, open space and associated infrastructure) in accordance with highway works clarification plans received by the Local Planning Authority on 17th January 2020) to erect 239 dwellings with associated works - AMENDED PANS Approval with Conditions
	North East Lincolnshire Council West Haven Maltings Garth Lane Grimsby North East Lincolnshire Land Adjacent The Willows Barton Street Laceby North East Lincolnshire Mr Liam Tate Barratt and David Wilson Homes Land At Louth Road New Waltham

DM/0245/20/OUT	Mr Mark Staniland	Outline Planning Application to
Outline Application	Back Of 110 Harold Street Grimsby North East Lincolnshire DN32 7NQ	demolish existing roofers yard and erect 8 residential units (5 dwellings, 3 flats) Approval with Conditions
DM/0282/20/FULA Accredit Agnt - Hseholder application	Mr Shane Steadman 4 Morton Close Immingham North East Lincolnshire DN40 2BP	Variation application of condition 2 (Approved Plans) following DM/0811/19/FULA (Erect single storey extension to rear and single storey extension to front of garage) to convert the integral garage to extend the front bedroom and erect porch over front door Approval with Conditions
DM/0358/20/CND Discharge Condition	Mr And Mrs Elwis Wentworth House 4 Church Lane Stallingborough North East Lincolnshire DN41 8AA	Details in discharge of conditions 3 (Materials), 4 (Construction Management Plan), 5 (Bats), 6 (Ecology and Biodiversity Improvements), 7 (Archaeology), 8 (Drainage), 9 (Landscaping), 11 (Highways Maintenance), 12 (Highways Details) and 13 (Demolition Method Statement) pursuant to DM/0001/17/FUL (Demolish existing outbuildings, erect 7 dwellings to include the installation of rooflights, garaging, landscaping, access road and turning area, bin store and the erection of garage to serve existing dwelling (Wentworth House)) Conditions Complied With
DM/0523/20/FUL Full Application	Mr Jarvis Mooney c/o - Irwin Mitchell LLP 65 Bargate Grimsby North East Lincolnshire DN34 5AA	Erect single storey extension to side and rear with various alterations including the erection of a shed in rear garden (AMENED PLAN & DESCRIPTION) Approval with Conditions

DM/0545/20/NMA App for Non-Material Amendments	North East Lincolnshire Council Land Off Stallingborough Interchange Kiln Lane Stallingborough North East Lincolnshire	Non-material amendment as granted on DM/0105/18/FUL (Hybrid application seeking outline consent with access, landscaping and scale to be considered for the development of a 62ha Business Park comprising up to 120,176 sq.m for B1 (Business), B2 (General Industrial) and B8 (Storage and Distribution), associated infrastructure and internal highways. Full application for the creation of a new roundabout, new access roads, associated highway works, substations, pumping stations, drainage and landscaping) to amend the location of the sub station and pump station
		Non-Material Amendment -Accepted
DM/0551/20/FUL Full Application	Mr Alistair Gooseman PCC St Peters And St Pauls Church Stallingborough Road Healing Grimsby North East Lincolnshire DN41 7QF	Alterations and erection of single storey extension to the existing church hall Approval with Conditions
DM/0579/20/FUL Full Application	Mr Ritchie Saparvicius RS Purple Investments 118 Weelsby Road Grimsby North East Lincolnshire DN32 0PU	Change of use from a single dwelling to four self-contained apartments, with first floor extension to the rear, formation of new vehicular access, parking area, cycle storage and boundary treatments with various internal and external alterations Approval with Conditions
DM/0582/20/FUL Full Application	Mr Carr Carr and Carr (Builders) Ltd Land Off Cheapside Waltham North East Lincolnshire	Amend existing double garage to games room, relocation of garage, internal alterations and amendments to door and window locations - plot 2 as a variation of Condition 13 (Approved Plans) of permission DM/0190/20/FUL. Approval with Conditions

DM/0642/20/CND	Mr J Clark	Details in discharge of conditions 7
Discharge Condition	Manor House	(Window Detail), 10 (Materials), 12 (Contamination), 13 (Unconsidered
	Tetney Road	Contamination) and 14 (Archaeology)
	Humberston	pursuant to DM/1105/19/FUL
	Grimsby	(Proposed conversion of existing
	North East Lincolnshire	barns into two dwellings and 6 holiday
	DN36 4JE	lets including alterations, demolition of
		modern farm building, new parking,
		boundaries and landscaping)
		Conditions Complied With
DM/0649/20/FUL	Mr Oded Loulay	Change of use from two flats to an
	O A Homes Ltd	eight bedroom house of multiple
Full Application		occupation to include two storey
	26 Eleanor Street	extension to rear with associated
	Grimsby	works and alterations
	North East Lincolnshire	
	DN32 9EA	Approval with Conditions
DM/0650/20/FUL	P B Kent	Proposed installation of wash bay facility
Full Application	Pb Kent And Co	
	Alexandra Road South	Approval with Conditions
	Immingham Docks	
	Immingham	
	North East Lincolnshire DN40 2QW	
DM/0655/20/FUL	Mr Mark Eames	Erection of single storey modular
		classroom on eastern boundary
Full Application	Cambridge Park Academy	(AMENDED PLANS - LIST OF
	Cambridge Road	AMENDMENTS ON WEBSITE)
	Grimsby	, , , , , , , , , , , , , , , , , , , ,
	North East Lincolnshire	Approval with Conditions
	DN34 5EB	
DM/0665/20/FULA	Ms Susan Leyland	Erect single storey rear extension to
Approdit Agent Hashalder	1 Nelson Way	create conservatory with roof lights
Accredit Agnt - Hseholder	1 Nelson Way	and creation of lobby
application	Grimsby North East Lincolnshire	Approval with Conditions
	DN34 5RA	

Mrs Brennan 268 Humberston Fitties Humberston Grimsby North East Lincolnshire DN36 4EY	garage - Plot 4 Non-Material Amendment -Accepted Demolish existing chalet, erect replacement chalet, erect shed in rear garden and other associated works (Amended Plans) Approval with Conditions
268 Humberston Fitties Humberston Grimsby North East Lincolnshire	replacement chalet, erect shed in rear garden and other associated works (Amended Plans)
268 Humberston Fitties Humberston Grimsby North East Lincolnshire	replacement chalet, erect shed in rear garden and other associated works (Amended Plans)
Daniel Robinson Hyde Architecture (Land South Of Waltham Road Barnoldby Le Beck) Moorhouse Farm Brigsley Road Ashby Cum Fenby Grimsby North East Lincolnshire DN37 0QN	Prior notification to erect portal frame, sheet clad storage building (amended address) Prior Approval Granted
Mr And Mrs N Vessey 2 The Birches Humberston North East Lincolnshire DN36 4BP	Creation of link extension between existing house and garage and erect single storey extension to rear of garage with various alterations Approval with Conditions
Mr I Harper	Reserved matters application following DM/0334/19/OUT (Outline application for the erection of one dwelling with all matters reserved) with access,
	2 The Birches Humberston North East Lincolnshire

DM/0711/20/FUL Full Application	Chelsey Howe Travis Perkins BSS Unit 1 Europa Park Appian Way Grimsby North East Lincolnshire DN31 2FD	Variation of Condition 2 (Approved Plans) attached to DM/0207/19/FUL (Creation of 6 additional van parking bays within the east of site) to amend parking layout, create customer loading bay and remove van parking bays to the east of the site. Approval with Conditions
DM/0695/20/FUL Full Application	Mr Paul Chiverton The Salvation Army Salvation Army Duncombe Street Grimsby North East Lincolnshire DN32 7EG	Partial change of use to include cafe with installation of new windows and door and level access included Approval with Conditions
DM/0724/20/FUL Full Application	Mr Richard Cawkwell 30 Wellowgate Grimsby North East Lincolnshire DN32 0RA	Change of use of part of ground floor from hairdressers to tattoo parlour Approval with Conditions
DM/0728/20/FUL Full Application	Thornley 1 Stallingborough Road Healing Grimsby North East Lincolnshire DN41 7QF	Erect single storey rear extension with pergola and various alterations Approval with Conditions

DM/0735/20/FUL	Aldi Stores Ltd	Variation of condition 2 (approved
Full Application	Aldi Stores Ltd Magdalene Road Grimsby North East Lincolnshire DN34 5DN	plans) attached to DM/0383/18/FUL (Erect single storey extension to front with associated works and reconfiguration of access to remove existing customer access and alter existing service access at Magdalene Road with associated parking, boundary and landscaping treatments) and lobby extension allowed under DM/0256/20/NMA - for alterations to include : wider access point for customers entering site, amendments to kerbs on eastern and southern boundaries, parking bays increased in size with overall number of spaces reduced from 107 to 101, staff parking increased from 2 to 4 bays, removal of column 5 in sales area, amend floor layout and external alterations to west elevation
		Approval with Conditions
DM/0757/20/TCA Works to a tree in a Conservation Area	Miss Michelle Martin 14 Church Lane Humberston Grimsby North East Lincolnshire DN36 4HU	 Horse chestnut tree in our front garden and is the only tree, (amended work specification): 1) Over the garden - remove the four lowest branches growing over the corner of the property. Reducing the remaining canopy to create 2metre distance between the property and the canopy. 2) Road side - remove all suckering growth on stem of the tree. Lift canopy to 6metres removing the descending branches. 3) Reduce the remaining canopy over driveway to 4metres from base of the tree. Reason: we are unable to park cars on drive at the moment as the bird poo is damaging them and also the sap from the tree. It is also over hanging on the road. The tree is also over hanging and shading the house and branches are now touching sons bedroom window which is scaring him at night, Approved

DM/0774/20/FUL Full Application	Mr Ian Short David Hickinson Architecture Land At Healing Road Stallingborough North East Lincolnshire DN41 8AD	erection of detached dwelling with detached garage and erection of fencing Approval with Conditions
DM/0798/20/FUL Full Application	Gary Cooper 1 Lonsdale Close Humberston Grimsby North East Lincolnshire DN36 4JG	Erect single storey rear extension to existing detached bungalow Approval with Conditions
DM/0800/20/TPO Works to a tree with a TPO	Mr Wayne Grantham The Grange Low Road Healing Grimsby North East Lincolnshire DN41 7QB	x5 Sycamore trees; cut canopy back to a point 9m from the Dwelling, reduce height to 10m, in line with height of dwelling Reason: excessive shading. Approval with Conditions
DM/0802/20/FULA Accredit Agnt - Hseholder application	Mr N Mummery 119 Highgate Cleethorpes North East Lincolnshire DN35 8PA	Demolish existing outbuilding and erect two storey side extension and single storey rear extension Approval with Conditions
DM/0813/20/FUL Full Application	Mr P Dalton 171 Humberston Fitties Humberston Grimsby North East Lincolnshire DN36 4HD	Provision of a veranda with hand rail to front and a single storey extension to rear with various alterations (AMENDED PLAN & DESCRIPTION) Approval with Conditions

DM/0820/20/TPO	Mr Peter Gettings	The location of the Oak tree is shown
Works to a tree with a TPO	29 Bulwick Avenue Grimsby North East Lincolnshire DN33 3BH	 in Appendix 1 and is approximately 2m north of the applicants property boundary. There is significant southerly lateral spread of the crown which is affecting the amenity of both the garden and adjacent structures. Of particular concern is the area of the crown above the garage/ garden room; the latter is frequently occupied during the year. The proposed works are to reduce the lateral spread over the garden from the neighbours oak tree by 3m and 4m towards the garage/garden room to leave 3.5m at base. Approval with Conditions
DM/0831/20/TPO	Mr Shaun Everitt	Pine tree within G2: Fell
Works to a tree with a TPO	7 Humberston Avenue Humberston Grimsby North East Lincolnshire DN36 4SL	Reason: causing detriment and distress due to ongoing falling branches, causing damage to property and danger to family. Tree has limited view from adopted highway. Approval with Conditions
	1	
DM/0828/20/FUL Full Application	Ms A Stitchell 16 Holyoake Road Grimsby North East Lincolnshire DN32 8JH	Erect single storey extension to rear to include roof lantern Approval with Conditions
		Change of use from beindresser to
DM/0839/20/FUL Full Application	Mr Chris Taylor 251 Grimsby Road Cleethorpes North East Lincolnshire DN35 7HE	Change of use from hairdressers to Thai takeaway with Retail food shop and tasting area Approval with Conditions

DM/0841/20/TPO	Mr Adam Booth	Fell single Pine tree(part of G1) at the
Works to a tree with a TPO	1 Beck Farm Mews Barnoldby Le Beck Grimsby North East Lincolnshire DN37 0BH	back of the property. Following inspection by a qualified tree surgeon, this tree has started to show signs of heaving at the roots. It is also leaning significantly towards the property. The tree is also excessively shading the garden and the top is nearly over the roof of the house. The removal of this tree will not significantly reduce the amenity value in the village as there are 8 other Pine trees in the garden. I have had advice off a tree surgeon who have told me that currently any works done to this tree will have to be done via a 'man riding device of some sort. This is due to the angle that the tree is leaning at, increasing the risk of it falling over if surgeons were to climb the tree. Currently with permission of the landowner at the rear of our property, tree surgeons could access the tree with the necessary equipment. However there are plans for housing to be built on this land, work on which has now started. Once this has been completed, I would then have to hire a crane at significant costs for any works carried out on this tree. This will even make maintenance of this tree extremely difficult to facilitate, not only due to the financial implications, but also due to limited availability of equipment and access from the front of our property. We have also been advised following an inspection, that the tree has approximately 20 years growing still to do. This will continue to encroach on to the property and its removal more difficult and dangerous for the workman undertaking the job. Approval with Conditions
DM/0851/20/FUL	Mr Richard Foster	Remove existing kitchen and covered canopy and erect single storey
Full Application	81 Bradford Avenue Cleethorpes North East Lincolnshire DN35 0BQ	extension to rear/side with rooflights and canopy veranda to rear Approval with Conditions

DM/0843/20/FULA	Mr C Bail	Extend and alter existing dwelling and
Accredit Agnt - Hseholder application	Little Laceby Bungalow Grimsby Road Laceby Grimsby North East Lincolnshire DN37 7DR	erect connected double garage, conversion of existing roof space and raise roof height to include the installation of dormers and rooflights, erect single storey extension to rear Approval with Conditions
DM/0848/20/FUL	Mr Stephen Hardy	Erection of 2no. single storey pre-
Full Application	Polynt Composites UK Ltd. Laporte Road Stallingborough North East Lincolnshire	fabricated modular buildings with air conditioning units to form Gatehouse and Laboratory/office. Approval with Conditions
DM/0855/20/LBC Listed Building Consent	R Brownlee Clee Lodge 3 Church Lane Old Clee Grimsby North East Lincolnshire DN32 8NB	Listed Building consent to re-lay of roof in existing and new tiles, replacement rainwater goods, replacement windows and general repointing with internal alterations to fireplace Approval with Conditions
DM/0859/20/FUL	Mr Walton	Erection of boundary wall with timber
Full Application	75 Church Avenue Humberston Grimsby North East Lincolnshire DN36 4HR	panel infills (amended plans) Approval with Conditions
DM/0861/20/FUL	John Holroyd	Erect single storey extension to rear
Full Application	16 Cridling Place Cleethorpes North East Lincolnshire DN35 9ER	Approval with Conditions
DM/0873/20/CND	Paul Durant	Details in Discharge application to
Discharge Condition	Associated British Ports Building 14 Fish Dock Road Grimsby Docks Grimsby North East Lincolnshire DN31 3NQ	partially discharge Condition No 4 (Scheme of Investigation) pursuant to DM/0160/20/FUL (Demolish existing building) Conditions Part Complied With

DM/0864/20/TCA	Mrs Beverly O'Brien	[T1] Purple Flowering Cherry Tree on Front boundary - Sectionally
Works to a tree in a Conservation Area	6 Weelsby Road Grimsby North East Lincolnshire DN32 0PP	dismantle, stump to be left as low as possible. Branches tend to fall near front door. Young children live in household so becomes dangerous when entering the home. Also creates excessive shading into Hallway and landing and provides low amenity value to the household. [T2] Cherry Tree on back boundary. Reduce canopy by 30%. Reshape accordingly. [T3] Copper Beech on side boundary (Devonshire Avenue side). Cut back away from dwelling.
		Approved
DM/0866/20/FULA	Mr Michael Cox	Alterations to replace reaf to evicting
		Alterations to replace roof to existing rear conservatory
Accredit Agnt - Hseholder	6 Africa Close	
application	Grimsby North East Lincolnshire DN34 5QP	Approval with Conditions

DM/0874/20/TPO	Mr Richard Wagstaffe Hartwell Grimsby	Trees identified as G1 on the order (67 Cypress Trees)
Works to a tree with a TPO		
	Hartwell Ford Corporation Road Grimsby North East Lincolnshire DN31 1UH	We wish to remove the lower branches and foliage to give a ground clearance of 3m along the entire length of trees as identified in sketch 1. Also in Photo1, Photo3 and Photo5 there are a number of trees with hazardous split branches as pictured. We wish to remove the affected branches.
		Our reasons for the proposed works are primarily health and safety grounds. The split branches are self explanatory. As you can see from Photo5 and Photo6 our client has coned the area off due to the risk. The reason for removing the lower branches is to allow maintenance access under the trees. Due to the adjacent street location of these Cypress trees there is debris and litter collecting underneath which is not accessible and which posses a health hazard. There are also invasive weeds including elderberry trees which can not be accessed. These are growing and impeding the public highway as seen on photo4. Our client has a responsibility and legal duty to keep any growth clear of the public highway and the lack of access is a major problem for them to carry out their duty. The presence of weeds and litter is also detrimental to any amenity value that this group of trees may be considered to have.
	Mr. Alon Dirkhy	
DM/0877/20/FULA	Mr Alan Birkby	Erect conservatory to side elevation

DM/0877/20/FULA	Mr Alan Birkby	Erect conservatory to side elevation
Accredit Agnt - Hseholder application	229B Humberston Fitties Humberston Grimsby North East Lincolnshire DN36 4HD	Refused

DM/0882/20/FUL	Mr Rob Amans	Variation of condition 1
Full Application	Crawshaw Butchers Ltd Charlton Street Grimsby North East Lincolnshire DN31 1SQ	(commencement of the new use within 5 years of the date of this permission) as granted on application P34421 (From wholesale butchers depot to retail and wholesale) to allow food processing
		Approval with Conditions
DM/0883/20/TPO Works to a tree with a TPO	Mr Bradley Worrell Skanska Construction UK Scartho Hall Matthew Telford Park Grimsby North East Lincolnshire DN33 2DU	Pruning/Removal as per 'Scartho Hall - Gas Mains Replacement Arb Method Statement' Common Lime (TPO No. T21/ MS No. T6) - Remove epicormic growth at base of tree to allow access at ground level and to alleviate obstruction to vehicles and pedestrians before the diameter of epicormic growth becomes such that removal would cause significant wounding. Work is necessary for gas main replacement but will also benefit tree. English Elm (TPO No. T19/ MS No. T12) - Remove all branches and convert moribund elm tree to monolith. Leave standing stem with ivy covering at c.6m in height for habitat. Work may require access by MEWP or by anchoring into adjacent trees. Sycamore (TPO No. 20/ MS No. 4) Sycamore stump to be removed by stump grinder only if it obstructs safe access to the working area. It may prove possible to avoid this stump, or to cut it to ground level with a chainsaw. Both of these eventualities will be preferred where possible. Approval with Conditions
DM/0888/20/TCA	Mr Paul Stevens	Cherry (T1): Crown to 3m from base,
Works to a tree in a Conservation Area	Linkage Community Trust The Limes 13 Welholme Road Grimsby North East Lincolnshire DN32 0DR	reduce lateral spread in all directions by 3m to leave 4m to base and reduce height by 3m from 10m to 7m at base. This will reduce tree away from building allow more light into property and onto foot path. Approved

DN 4/0000 /00 /TO 4		
DM/0889/20/TCA	Mr Paul Stevens	Removal of Cherry (T1) in rear garden
	Linkage Community Trust	due being a nuisance and causing
Works to a tree in a Conservation		excessive shading.
Area	22 Abbey Drive West	Removal of 2 Young Ash (G1) trees
	Grimsby	due to the proximity to house.
	North East Lincolnshire	
	DN32 0HH	Approved
DM/0884/20/TCA	Mr Bradley Worrell	Sycamore (MS No. T1) - Within
	Skanska Construction UK	Conservation Area Only. Multi-
Works to a tree in a Conservation		stemmed middle aged sycamore likely
Area	Scartho Hall	to tolerate disturbance associated with
/	Matthew Telford Park	works as individual
	Grimsby	stems are relatively small and the
	North East Lincolnshire	species and age make this tree
	DN33 2DU	reasonably resilient to some root loss.
		To be kept under
		review during excavation and tree
		removed or pruned if root loss
		required to complete works exceeds
		tolerable limits.
		Successory Common Howthern
		Sycamore, Common Hawthorn,
		Common Ash, English Holly & Bird
		Cherry (MS No. G1) - Within
		Conservation Area Only. Scrubby and
		outgrown hawthorn,
		holly, birch cherry, ash and sycamore
		hedge with ivy to be cut back around
		existing opening for path only so far as
		is necessary to gain access to the
		working
		area. It is estimated that this will widen
		the existing opening by between 1 and
		2.5m on either side.
		Approved

Dr Rajendra Jaiswal	Alterations to existing roofs to include roof lift and alterations to front
127 Humberston Avenue Humberston	elevation
Grimsby North East Lincolnshire DN36 4ST	Approval with Conditions
	127 Humberston Avenue Humberston Grimsby North East Lincolnshire

DM/0887/20/FUL	Mr And Mrs Justice	Proposed extension to rear of existing dwelling
Full Application	13 Lindum Road Cleethorpes North East Lincolnshire DN35 0BW	Approval with Conditions

DM/0893/20/TCA	Mr Stephenson	Cherry (T1) removal due to excessive
Works to a tree in a Conservation Area	9 Park Drive Grimsby North East Lincolnshire DN32 0EF	lean. Purple Plum (T2) Reduce by approx. 2m to leave 6m from base and reduce lateral spread by 1m in all directions to leave 3m to base. General maintenance Rowan (T3) removal due proximity to garage. Cherry (T4) reduce height by 1m to leave approx. 5m from base and reduce lateral spread in all direction by 1m to leave 3m from base. Due to shading Conifers (T5) reduce in height to leave approx. 6m from base. Sycamores (T6 and T7) crown lift to 7m from base.
		Approved
DM/0895/20/TPO	Mrs Smith	Oak (T1), Crown lift over gardens and footpath to 5m from base, crown lift
Works to a tree with a TPO	230 Humberston Avenue Humberston Grimsby North East Lincolnshire DN36 4JB	over road to 7m from base, reduce lateral spread over road by 4m to leave 6m to base, reduce lateral spread over drive by 4m to leave 7m to base
		Approval with Conditions
DM/0898/20/FULA Accredit Agnt - Hseholder application	Mr B Mckenzie 10 Marian Way Waltham Grimsby North East Lincolnshire DN37 0XN	Erect single storey extension to the rear Approval with Conditions
DM/0900/20/TPO Works to a tree with a TPO	Mr Wayne Forrest 5 Cornfield Close Grimsby North East Lincolnshire DN33 3PE	Pine tree; reduce height to 15m and reduce canopy spread to 3m radius. Reason; concern over size of trees and proximity to dwelling. Approval with Conditions
DM/0909/20/FUL	Mr A And Mrs L Lamyman	Installation of external insulation and render system to upper floor only, with
Full Application	56 Bargate Grimsby North East Lincolnshire DN34 4SR	reinstatement of mock tudor boarding details Approval with Conditions

DM/0910/20/NMA	Elena Metawea	Non material amendment application
App for Non-Material Amendments	1 Weelsby View New Waltham Grimsby North East Lincolnshire DN36 4LX	following DM/0520/20/FULA (Erect single storey front extension to create porch to include rooflight, erect extension at first floor above existing garage to include roof light to create additional accommodation and various alterations to include replacement roof, replacement windows and render to all elevations) to change first floor windows on front elevation Non-Material Amendment -Accepted
DM/0912/20/FULA Accredit Agnt - Hseholder application	Ms Susan Hopkinson 186 Humberston Fitties Humberston Grimsby North East Lincolnshire DN36 4HE	Re-cladding of chalet in vertical timber cladding Approval with Conditions
DM/0917/20/TPO Works to a tree with a TPO	HC-One Brooklands Nursing Home Springfield Road Grimsby North East Lincolnshire DN33 3LE	Lime trees T58 to T66 inclusive: reduce lateral limbs to give 3m clearance from Building and fence Reason: Squirrel problem Approval with Conditions
DM/0918/20/TCA Works to a tree in a Conservation Area	Mr Jerry Woolner 77 Welholme Avenue Grimsby North East Lincolnshire DN32 0PL	T1 Monterey Cypress: Fell Reason: extensive dieback to the top and eastern side of the canopy Approved
DM/0923/20/FUL	Mrs E Stenton	Erect single storey extension to rear
DIVI/0323/20/1 OL		with roof lantern
Full Application	41 Peterson Drive New Waltham North East Lincolnshire DN36 4GZ	Approval with Conditions

DM/0920/20/TPO	Mr Stuart Over	Maple Tree (1) - Front Garden -
Works to a tree with a TPO	176 Waltham Road Grimsby North East Lincolnshire DN33 2NQ	Reduce Canopy and spread to 2.5m from base of tree, cutting back in all directions to viable growth points and removing driveway overhang. Reduce height to 15m cutting back to viable growth points. Thin out and reshape to suit.
		Reason - To reduce bird droppings on driveway and prevent damage to car paintwork and improve daylight into the property.
		Approval with Conditions
DM/0929/20/FUL Full Application	Mr K Raj 13 Hilary Way Grimsby	Change of use of ground floor from doctors surgery to two bed flat to include internal alterations and installation of new entrance door and
	North East Lincolnshire DN37 9AX	roof to front Approval with Conditions
	1	
DM/0930/20/FULA	Mr And Mrs Stanley	Erection of two storey side extension
Accredit Agnt - Hseholder application	11 Frobisher Avenue Grimsby North East Lincolnshire DN32 8JA	Approval with Conditions
	1	
DM/0931/20/TPO Works to a tree with a TPO	Mr Letten The Grange Low Road Healing Grimsby North East Lincolnshire DN41 7QB	Sycamore (T1); Fell remove due to proximity of tree to corner of garage and interfering with telegraph pole and phone lines. Lime (T2); Fell due to poor condition (excessive decay) of trunk, tree overhanging garage and road. Approval with Conditions
	·	· · · ·
DM/0932/20/TCA	Mr Jeff Bagley	Ash (T1): Crown lift over house and Chimney to give approx. clearance of
Works to a tree in a Conservation Area	41 Bargate Grimsby North East Lincolnshire DN34 4SN	2m Approved

DM/0936/20/CND	MBNL C/o Blue Clarity	Details in discharge of Condition 3
Discharge Condition	Communications Mast At Shell Moody Lane Grimsby North East Lincolnshire DN31 2SY	(Construction Traffic) pursuant to DM/1141/19/FUL (Replace existing 12.5m monopole with a 20.0m high monopole supporting 12 no antenna apertures, together with the installation of ground-based equipment cabinets and ancillary development thereto)
		Conditions Complied With
DM/0937/20/TPO	Mr Martin Steel	Beech tree; reduce lower canopy
Works to a tree with a TPO	17 Cheesemans Lane Waltham Grimsby North East Lincolnshire DN37 0EP	encroachment back to boundary fence. Reason: management of canopy encroachment to improve light into garden.
		Approval with Conditions
DM/0938/20/TCA Works to a tree in a Conservation Area	Mr Michael Wallis 11 Church Lane Scartho Grimsby	 Holly tree; reduce height to approx 20 ft Fir tree; reduce height to approximately 25 ft Rowan; fell
	North East Lincolnshire DN33 2ET	4. Fir tree; fell5. Fir hedge; fell, gub outApproved
DM/0939/20/TPO Works to a tree with a TPO	Mr Rod Forster Walnut House Waithe Lane Brigsley Grimsby North East Lincolnshire DN37 0RJ	A1 of Order. Reduce tree indicated on location plan and photograph to a 2m poll. The reason I initially wanted it removed it altogether was due the increasing lean & instability under even a light wind, where the top of the tree sways quite substantially and movement can be observed at the base on the trunk. Approval with Conditions
DM/0943/20/TCA Works to a tree in a Conservation Area	Adam Procter Jades Ice Cream 97 Central Promenade Cleethorpes North East Lincolnshire DN35 8SE	The proposed work would reduce the crown all round finding suitable growth points to prune back to. See photos for approximate intended crown. This will hopefully reduce the tree's tenancy to send up suckers, though I would recommend reviewing within five years. Approved

DM/0945/20/TPO	Mr David Patmore	Poplar as indicated on location plan
Works to a tree with a TPO	Talda Glade 3 The Woodlands Stallingborough Grimsby North East Lincolnshire DN41 8BH	(likely to be T68 or T67 or Order): fell Reason: Its roots are growing under the public road, and uprooting the block paving, It may be damaging the drains. Because it is clinging to the side of the dyke it is leaning over the road. The angle of lean is increasing, and more dead branches are breaking off over time. Should it actually fall, the height would be sufficient to damage property adjacent (my house).
		Approval with Conditions
DM/0947/20/TCA	Mr Greg Bacon	Please see details on the attached
Works to a tree in a Conservation Area	18 Pelham Avenue Grimsby North East Lincolnshire DN33 3ND	plan and proposed schedule of works; Fell x10 trees, x3 of which are dead, reduce canopy of x4 trees.
		Approved
DM/0951/20/FULA Accredit Agnt - Hseholder application	Mr And Mrs R Sands 37 Garrick Lane New Waltham Grimsby North East Lincolnshire DN36 4WD	Demolish existing conservatory and erect single storey rear extension with rooflights and flue Approval with Conditions
DM/2054/20/FL		
DM/0954/20/FUL Full Application	Mrs C Wilson 12 Hawthorn Avenue Immingham North East Lincolnshire DN40 1AR	Erect single storey rear extension to provide linked annexe ancillary to the main dwelling Approval with Conditions
	Mro Emmo Holl	Erect single storey rear systematics to
DM/0957/20/FUL Full Application	Mrs Emma Hall 322 Brereton Avenue Cleethorpes North East Lincolnshire DN35 7UE	Erect single storey rear extension to include the installation of rooflights and two storey side extension Approval with Conditions

DM/0961/20/TPO	Mr Nelson Hunter	WW1, Willow: Pollard. Reason; close proximity to house.
Works to a tree with a TPO	33 Peaks Lane New Waltham Grimsby North East Lincolnshire DN36 4LZ	WW4, Willow: Reduce canopy by 3m. Reason; to manage canopy size for the location and proximity of building. M1, Mulberry: Prune back and tidy shape, 3m from N,W,S and 1m from E. Reason; proximity of building RB1, Robinia: Fell. Reason; unhealthy and close to building.
		Approval with Conditions

DM/0964/20/TCA	Mrs Stephanie Fletcher	Removal of Laurel in rear garden due to being allergic to tree/shrub.
Works to a tree in a Conservation	36 Pelham Avenue	Removal of Holly along drive due to
Area	Grimsby	proximity to neighbours garage and
	North East Lincolnshire	spread over drive.
	DN33 3NP	
		Approved
DM/0967/20/PNH	Mr N Ellis	Prior notification application for a side
		return extension to rear of property:
Prior Approval Householder	42 Humberston Avenue	Extend beyond rear wall - 8m
	Humberston	Maximum height - 4m
	Grimsby	Height at eaves - 2.50m
	North East Lincolnshire	
	DN36 4SS	Householder Prior Approval Given
DM/0968/20/TCA	Mr Greg Bacon	Tree Works Application to remove
		Willow (T5) for safety reasons
Works to a tree in a Conservation	18 Pelham Avenue	following arborist inspection. Replant
Area	Grimsby	with Willow in adjacent position. This
	North East Lincolnshire	application supersedes the request to
	DN33 3ND	undertake crown reduction on T5
		under Planning Application
		DM/0947/20/TCA. All other works on
		that application remain.
		Approved