

PLANNING COMMITTEE – 14TH JULY 2021

List of Applications Determined under Delegated Powers

From 3rd June 2021 to 1st July 2021


APPLICATION NUMBER & TYPE	APPLICANT & SITE ADDRESS	PROPOSAL & DECISION
DM/0667/20/FUL Full Application	Mr Dave Meseck Sinoman Flofix Limited Land At Energy Park Way Grimsby North East Lincolnshire	Variation of Condition 22 (approved plans) attached to planning permission DM/0329/18/FUL (Erection of industrial building and adjoined two storey office/control room to create power plant (18MW Energy From Waste) including construction of associated access, hardsurfacing, erection of 65m chimney stack and installation of necessary plant and machinery) - for alterations to main building including increase width of gasification train hall, increase width and height of mechanical polishing plant hall, ash silos to be moved 5m to west of turbine hall, dry air coolers to be moved behind turbine hall, length of air cooled condensers increased by 5m, erection of new gas kiosk, increase throughput of refused derived fuel (RDF) to 226,000 tonnes per annum and associated works Approved with Conditions
DM/0729/20/REM Reserved Matters	Carr / Strawson Carr & Carr Builders And MF Strawson Ltd Land Off Cheapside Waltham North East Lincolnshire	Reserved matters for the access, appearance, landscaping, layout and scale for the remaining 42 dwellings pursuant to outline planning permission DM/0190/20/FUL. Approved with Conditions

<p>DM/1028/20/NMA</p> <p>App for Non-Material Amendments</p>	<p>Mr Steven Ibbotson Cyden Homes Ltd</p> <p>Land At Larkspur Avenue Larkspur Avenue Healing North East Lincolnshire</p>	<p>Non Material Amendment following application DM/0651/19/REM (Reserved matters application for the erection of 50 dwellings to consider appearance, landscaping, layout and scale and details in discharge of conditions 5 (Phasing Plan), 6 (Landscaping), 8 (Site Levels), 9 (Design Principles), 11 (Phasing Drainage Details), 12 (Foul Drainage Details), 17 (Construction Management Plan), 19 (Site Clearance), 20 (Archaeology) and 21 (Lighting) following application DM/0378/15/OUT (Outline planning application with means of access to be considered for the construction of up to 250 residential dwellings, a new primary access with Stallingborough Road and secondary/emergency access via Larkspur Avenue, public open space and landscaping, surface water drainage attenuation and associated works) to revise internal layout and elevations of plots 56-59, 73-77, 78-81, 82-85 and 92-95.</p> <p>Non-Material Amendment -Accepted</p>
<p>DM/1078/20/NMA</p> <p>App for Non-Material Amendments</p>	<p>Louise Brooks Peter Ward Homes Ltd</p> <p>Land Off Habrough Fields And Pilgrims Way Immingham North East Lincolnshire</p>	<p>Non-material amendment as granted on DM/1175/17/FUL to make various amendments to house types Wansford, Hertford, Rockingham, Buckingham and Tetbury</p> <p>Non-Material Amendment -Accepted</p>
<p>DM/0070/21/FUL</p> <p>Full Application</p>	<p>Sign of The Times</p> <p>259 Cleethorpe Road Grimsby North East Lincolnshire DN31 3BH</p>	<p>Erect single storey extension to Humber Street frontage to expand existing sign manufacturing premises</p> <p>Approved with Conditions</p>
<p>DM/0107/21/CND</p> <p>Discharge Condition</p>	<p>Mr R Bride Control Panels and Installations Ltd</p> <p>21-22 Alexandra Road Cleethorpes North East Lincolnshire DN35 8LG</p>	<p>Details in Discharge of Condition 4 (Construction Management Plan), 5 (External Ventilation/Extraction), 7 (Windows/Doors), 8 (Bay and Gablets), 9 (Rainwater Goods), 10 (Timber Mouldings), 11 (Trial Paint Removal) and 12 (Tiles) pursuant to DM/0255/20/FUL</p> <p>Conditions Complied With</p>

<p>DM/0149/21/FUL</p> <p>Full Application</p>	<p>Ms Zoe Auckland Optimus Wind Limited</p> <p>North East Lincolnshire Area Keelby Road Stallingborough North East Lincolnshire</p>	<p>Installation of field drainage to support the construction of the Hornsea Project One Offshore Wind Farm onshore export cable route including proposed drainage pipes and outfalls (falls within Stallingborough, Laceby, Immingham, Habrough, Healing and Bradley Parishes)</p> <p>The application covers the installation of pre-construction field drainage to support the construction of the Hornsea Project Two Offshore Wind Farm onshore export cable route. The area outlined in the submitted plans and supporting documentation covers the installed drainage pipes and outfalls that have been installed outside the Development Consent Order Limits in order to provide an optimal drainage solution for each parcel of land.</p> <p>Approved with Conditions</p>
<p>DM/0154/21/NMA</p> <p>App for Non-Material Amendments</p>	<p>Jamie Aldi Stores Ltd</p> <p>Land Off Scartho Top Rinovia Drive Grimsby North East Lincolnshire</p>	<p>Non Material Amendment following application DM/0279/20/FUL for revision to landscaping plan</p> <p>Non-Material Amendment -Accepted</p>
<p>DM/0167/21/CND</p> <p>Discharge Condition</p>	<p>Mr Stephen McIllduff Seven Developments Grimsby Ltd</p> <p>Grimsby Lawn Tennis Club College Street Grimsby North East Lincolnshire</p>	<p>Details in Discharge of Conditions 4 (Construction Management Plan), 5 (Materials), 6 (Surface water), 9 (Vehicle electric charging points), 10 (Access road method of construction and visibility splays, 12 (Management arrangements), 14 (Archaeology), 15 (Boundary treatments) and 17 (Ecology) pursuant to DM/0251/20/FUL</p> <p>Conditions Part Complied With</p>
<p>DM/0170/21/FUL</p> <p>Full Application</p>	<p>Mr M A Clarke</p> <p>243 - 247 Cleethorpe Road Grimsby North East Lincolnshire DN31 3BE</p>	<p>Erect first floor extension.</p> <p>Approved with Conditions</p>

DM/0216/21/FUL Full Application	Mr Paul Conway 179 Scartho Road Grimsby North East Lincolnshire DN33 2BU	Erect single storey flat roof extension to rear with roof light (Amended ownership certificates) Approved with Conditions
DM/0236/21/FUL Full Application	Mrs Sabrina Springall 39 - 41 Heneage Road Grimsby North East Lincolnshire DN32 9ES	Change of use of land to horticultural training workshop to include the installation of poly tunnel, fences and associated works Approved with Conditions
DM/0261/21/CND Discharge Condition	Mr Ron Shepherd Caravan At The Shepherds Purse Bradley Road Bradley North East Lincolnshire DN37 0AL	Details in discharge of Condition 4 (Foul Water Drainage System) pursuant to DM/0881/20/FUL Conditions Complied With
DM/0271/21/FUL Full Application	Nicola Webster Rejuven8 Training Academy 102 Middlethorpe Road Cleethorpes North East Lincolnshire DN35 9PR	Retrospective change of use from residential flat as a beauty and aesthetic training centre Approved with Conditions
DM/0278/21/CND Discharge Condition	Peter Norton Clee Field View Developments Ltd Former Birds Eye Site Ladysmith Road Grimsby North East Lincolnshire	Details in discharge of condition 3 (Management Plan) pursuant to DM/0555/16/REM Conditions Complied With
DM/0288/21/FUL Full Application	Mr and Mrs Richard and Eleonore Scott Gatehouse Farm Bungalow Stallingborough Road Immingham North East Lincolnshire DN41 8BP	Partial change of use from residential garden to allow for exercising dogs and rental/ business to include the erection of shed Approved with Conditions

DM/0294/21/FUL Full Application	Tom Jeynes Associated British Ports (ABP) Land Adj Recycling Centre Queens Road Immingham North East Lincolnshire	New access road from the existing public highway Approved with Conditions
DM/0298/21/FUL Full Application	Mr Kevin Langley Rear Of 164 Yarborough Road Grimsby North East Lincolnshire DN34 4DN	Demolish existing commercial stores and erection of two storey dwelling Refused
DM/0332/21/FULA Accredit Agnt - Hseholder application	Mr Jason Baker 41 Abbey Park Road Grimsby North East Lincolnshire DN32 0HS	Erect detached garage Approved with Conditions
DM/0334/21/FUL Full Application	Mr Alex Demianenko Grey Seal Properties Ltd Lodge Peoples Park Park Drive Grimsby North East Lincolnshire DN32 0EE	Erection of first floor side extension to include roof lights and a dormer, internal and external alterations, installation of decking, boundary treatments and associated works Approved with Conditions
DM/0353/21/FUL Full Application	Mr & Mrs S Young Jackson Homes (Scopwick) Ltd Plot 7 Kings Chase Barnoldby Le Beck North East Lincolnshire	Variation of Conditions 1 (Approved Plans) and 2 (Materials) as granted on DM/1039/18/REM for amended layout/design of dwelling and garage (Amended Plans received 24th May 2021) Approved with Conditions
DM/0368/21/FULA Accredit Agnt - Hseholder application	Mr Martin Russell 44 Timberley Drive Grimsby North East Lincolnshire DN37 9QY	Remove existing carport and erect a new two storey side extension Approved with Conditions

<p>DM/0371/21/FUL</p> <p>Full Application</p>	<p>Van Thai Tai</p> <p>9 Kennedy Way Immingham North East Lincolnshire DN40 2AB</p>	<p>Change of use from hair salon (A1) to nail bar (Sui Generis)</p> <p>Approved with Conditions</p>
<p>DM/0379/21/FUL</p> <p>Full Application</p>	<p>Mr M Ridley</p> <p>198A Waltham Road Grimsby North East Lincolnshire DN33 2PZ</p>	<p>Erect extension to rear with roof lights, alterations and conversion of garage to bedroom with room above, alterations to first floor to include creation of a dormer to front elevation</p> <p>Approved with Conditions</p>
<p>DM/0383/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mr Paul Hodgson</p> <p>74 Westbury Road Cleethorpes North East Lincolnshire DN35 0QL</p>	<p>Retrospective application to erect a detached garage / store and proposed application of render to the host dwelling</p> <p>Approved with Conditions</p>
<p>DM/0391/21/FUL</p> <p>Full Application</p>	<p>Mr And Mrs P Upcraft</p> <p>11 Oakwood Drive Grimsby North East Lincolnshire DN37 9RN</p>	<p>Partial conversion of existing roof space and extension to existing first floor front dormer</p> <p>Approved with Conditions</p>
<p>DM/0392/21/FUL</p> <p>Full Application</p>	<p>Mrs Lynn Robinson Yvettes Hairdressing Salon</p> <p>44 Wellowgate Grimsby North East Lincolnshire DN32 0RA</p>	<p>Remove existing bow window and install replacement flat window to the front</p> <p>Approved with Conditions</p>
<p>DM/0393/21/FUL</p> <p>Full Application</p>	<p>Hilton Portfolio Op Co 3 Ltd Lloyds 76 Victoria Street Grimsby North East Lincolnshire DN31 1BL</p>	<p>Variation of Condition 1 (Temporary Permission) as granted on DM/0206/19/FUL to continue to use land as outdoor seating area</p> <p>Approved Limited Period</p>

<p>DM/0396/21/FUL</p> <p>Full Application</p>	<p>Mr Paul Andrews Bourne Leisure Ltd</p> <p>Thorpe Park Holiday Camp Anthonys Bank Road Humberston North East Lincolnshire DN36 4GG</p>	<p>Erect a single storey extension to the existing pool plant area with alterations</p> <p>Approved with Conditions</p>
<p>DM/0398/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Gary Maddison</p> <p>2 Heatherdale Close Grimsby North East Lincolnshire DN33 2PX</p>	<p>T1 Damson Plum tree: Fell Reason: poor declining condition and fungal infection , see photos</p> <p>Approved with Conditions</p>
<p>DM/0399/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Peter Tuplin</p> <p>14 Augusta Close Grimsby North East Lincolnshire DN34 4TG</p>	<p>Sycamore tree, as indicated in attached photos: Fell Reason: very few leaves on tree last year, declining condition.</p> <p>Approved with Conditions</p>
<p>DM/0406/21/FUL</p> <p>Full Application</p>	<p>Mr Paul Glover</p> <p>Tynedale Cheapside Waltham Grimsby North East Lincolnshire DN37 0HU</p>	<p>Variation of Condition 1 (Approved Plans) as granted on DM/0308/20/FUL for revision to Plot 7 to include minor external alteration and erection of a ground floor rear extension to provide garden room</p> <p>Approved with Conditions</p>
<p>DM/0411/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Dr Karmani</p> <p>7 Bracken Park Grimsby North East Lincolnshire DN33 3LT</p>	<p>T2 Horsechestnut and T3 Pine Tree. Both these trees are very close to the property and are causing damage to the pathway. The owner is asking permission to fell both trees as he is concerned how close these trees are to his property and the damage been done to his pathway.</p> <p>Approved with Conditions</p>
<p>DM/0414/21/CND</p> <p>Discharge Condition</p>	<p>Mrs J King</p> <p>Land Off Fearn Close New Waltham North East Lincolnshire</p>	<p>Details in Discharge of Condition 4 (Water Reuse), 5 (Construction Management Plan) and 10 (Materials) pursuant to DM/0046/20/FUL</p> <p>Conditions Complied With</p>

DM/0415/21/FUL Full Application	Miss Terporter 6 Hardys Court Grimsby North East Lincolnshire DN32 8EF	Erect single storey extension to side with roof lights and single storey extension to rear with roof lights Approved with Conditions
DM/0416/21/TCA Works to a tree in a Conservation Area	Mr Steve Mawer 129 Humberston Fitties Humberston North East Lincolnshire DN36 4EZ	T1 Silver Birch; reduce in height from 14m to 9m and reduce spread from 7m to 5m. Reshape remaining canopy using suitable growth points. Approved
DM/0421/21/TPO Works to a tree with a TPO	Mrs Aldred 21 Bracken Park Grimsby North East Lincolnshire DN33 3LT	T1 Beech; Fell, tree overhanging car park T2 Hawthorn; Fell T3 Oak reduce crown spread over garden on lowest limb by 2m T5 Ash; Fell, tree causing shading Approved with Conditions
DM/0536/21/TCA Works to a tree in a Conservation Area	Mrs M Walster 20 Pinfold Lane Grimsby North East Lincolnshire DN33 2EW	Apple tree on rear boundary: Fell reason: poor declining condition Approved
DM/0425/21/FUL Full Application	Mr Greg Lashley Away Resorts Ltd Beachcomber Holiday Centre 208 North Sea Lane Humberston North East Lincolnshire DN36 4ET	Creation of new entrance and gates and the installation of replacement railings and cladding to existing boundary wall Approved with Conditions
DM/0429/21/FUL Full Application	Miss Emma Fallon J D Wetherspoon Plc Wetherspoons Bethlehem Street Grimsby North East Lincolnshire DN31 1JQ	Variation of Condition 1 (Hours of Use) as granted on application DM/0625/16/FUL to extend the hours of use Approved Limited Period

<p>DM/0432/21/FUL</p> <p>Full Application</p>	<p>Mr And Mrs N Leaning</p> <p>247 Broadway Grimsby North East Lincolnshire DN34 5QS</p>	<p>Erect single storey rear extension with roof lights, erect porch and canopy to front and replace existing garage roof with pitched roof</p> <p>Approved with Conditions</p>
<p>DM/0437/21/FUL</p> <p>Full Application</p>	<p>Mrs Westerman</p> <p>11 Kenmar Road Laceby North East Lincolnshire DN37 7EX</p>	<p>Erect single storey side extension with roof light and install canopy to front</p> <p>Approved with Conditions</p>
<p>DM/0438/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Philip Smith North East Lincolnshire Council</p> <p>Land At Cornfield Close Grimsby North East Lincolnshire</p>	<p>Sycamore Tree T25: Part A of canopy; reduce canopy to viable secondary growth points to indicative cut shown on photo. Part B of canopy; reduce canopy spread boundary line to viable growth points as indicated in photo's. Part C of canopy; remove lowest branch as indicated in photo's. Reason for works: manage canopy encroachment over adjacent properties and improve daylight.</p> <p>Approved with Conditions</p>
<p>DM/0439/21/TCA</p> <p>Works to a tree in a Conservation Area</p>	<p>Mr James Thwaites</p> <p>40 Lambert Road Grimsby North East Lincolnshire DN32 0HT</p>	<p>T1: willow - amended work spec; fell T2: yew - reduce canopy to final height of 12ft. Trees causing excessive shading</p> <p>Approved</p>
<p>DM/0443/21/FUL</p> <p>Full Application</p>	<p>Mr And Mrs M Pilgrim</p> <p>46 Peaks Avenue New Waltham North East Lincolnshire DN36 4LN</p>	<p>Alter materials of existing dormer and add additional dormer to side (amended description)</p> <p>Approved with Conditions</p>
<p>DM/0444/21/FUL</p> <p>Full Application</p>	<p>Mr Paul Cairns</p> <p>267 Humberston Road Cleethorpes North East Lincolnshire DN35 0PJ</p>	<p>Install rear dormer at second floor to create additional living accommodation</p> <p>Approved with Conditions</p>

<p>DM/0448/21/FUL</p> <p>Full Application</p>	<p>Mrs Lucy Parker</p> <p>60 Daggett Road Cleethorpes North East Lincolnshire DN35 0EN</p>	<p>Erect single storey rear extension with roof lantern and partial change of use of garage to form integrated study with roof light</p> <p>Approved with Conditions</p>
<p>DM/0450/21/PNH</p> <p>Prior Approval Householder</p>	<p>Mr Robert Franklin</p> <p>22 St Thomas Close Humberston North East Lincolnshire DN36 4HS</p>	<p>Prior approval to erect a rear single storey extension with flat roof and glazed lantern Extension extend beyond rear wall 3.5m Maximum height of extension 3.6m Height of extension to eaves 2.97m</p> <p>Householder Permitted Development</p>
<p>DM/0452/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mrs Lesley Hardstaff</p> <p>5 Scouts Lane Humberston North East Lincolnshire DN36 4SF</p>	<p>Ash (T44): fell because of Excessive shading. Beech (T45): Fell due to been within 1m of house foundations and excessive shading. Birch (G2): Fell due to decay and disease. Sycamore (G2): Fell due to excessive shading do not think this tree is the original tree protected in G2 Lime (G2): Reduce in height by 5m to leave 15m form base and reduce lateral spread by 1m to leave 3m in all directions to base due to shading. Lime (T50): Reduce in height by 5m to leave 15m form base and reduce lateral spread by 1m to leave 3m in all directions to base due to shading. Sycamore (T51): Fell due to excessive shading and much small tree under canopy would become it substitute.</p> <p>Approved with Conditions</p>
<p>DM/0451/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mrs Louise Curtis</p> <p>15 Southwold Crescent Grimsby North East Lincolnshire DN33 3AF</p>	<p>Erect two storey side extension to form study and kitchen at ground floor and bedroom at first floor</p> <p>Approved with Conditions</p>

<p>DM/0456/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Kevin Whyte</p> <p>Land Surrounding Park Cottage Main Road Barnoldby Le Beck North East Lincolnshire DN37 0AU</p>	<p>Proposal to fell Ash Tree T1 identified on TPO NEL47. The tree has been visually inspected and is suspected to be in a state of decline due to Ash Dieback. Previous failures of limbs have opened up areas to decay. There are now cavities resulting in reduced structural integrity. The main area of concern is decay and cavities in the basal flare. With the location of the tree close to neighboring land, the potential of damage to property or injury to individuals in our opinion now overrides any amenity value that the tree once had.</p> <p>My client is more than happy to replant a single replacement tree to be located in the same field away from the boundary. Our preference would be Oak which would offer good biodiversity and be suitable for a proposed meadow planting scheme. The size of the replacement is open to recommendation.</p> <p>NB: To date my client is not the current owner of the land that the tree is located on but is in negotiations of the purchase.</p> <p>Approved with Conditions</p>
<p>DM/0458/21/NMA</p> <p>App for Non-Material Amendments</p>	<p>Mr Steven Ibbotson Cyden Homes Ltd</p> <p>Scartho Top Matthew Telford Park Grimsby North East Lincolnshire</p>	<p>Non Material Amendment following application DM/1049/16/REM (PHASE 5A) for change to house type - Plot 11 and change of elevations - Plots 3, 6, 13,15,16, 46, 47, 48, 56, 57 to 62 and 71</p> <p>Non-Material Amendment -Accepted</p>
<p>DM/0464/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Paul Barley The Grimsby Institute</p> <p>Scartho Hall Matthew Telford Park Grimsby North East Lincolnshire DN33 2DU</p>	<p>Holm Oak (T23). Tree is approx 12m tall. Large cavity at base which is hollow. This tree has had large limb failers in the past and there is signs of decline in the crown of the tree. As this tree is next to a pedestrian footway the institute is asking permission to fell as they consider the tree a health and safety risk.</p> <p>Approved with Conditions</p>

DM/0465/21/TCA Works to a tree in a Conservation Area	Mr Martyn Chilvers 27 Ferriby Lane Grimsby North East Lincolnshire DN33 3NS	seven Leylandi (shown with cross on sketch plan) on rear boundary of 27 Ferriby Lane / 41/43 Pelham Avenue. The Leylandi range from an estimated 30 feet in height to 50 feet in height . Approved
DM/0467/21/FULA Accredit Agnt - Hseholder application	Mr A Jakins 11 Torbay Drive Grimsby North East Lincolnshire DN33 3DQ	Demolish existing kitchen and conservatory and erect single storey extension Approved with Conditions
DM/0468/21/TPO Works to a tree with a TPO	Mrs Trisha Kersey 41 Clee Crescent Grimsby North East Lincolnshire DN32 8LX	T1 - Cherry - Fell - As per instructions within included letter of recommendation. T2 - Cherry - Fell - As per instructions within included letter of recommendation. Approved with Conditions
DM/0471/21/FULA Accredit Agnt - Hseholder application	Mr C Dunster 103 Chichester Road Cleethorpes North East Lincolnshire DN35 0JA	Erect single storey extension to front with new roof over existing porch. Cedral weatherboarding to front elevation Approved with Conditions
DM/0474/21/TCA Works to a tree in a Conservation Area	Kelly Hall Woodpecker Trees Ltd 35 Louth Road Grimsby North East Lincolnshire DN33 2ER	remove all conifer trees in front garden Approved
DM/0472/21/FUL Full Application	Mr C Mabbot 33 Fords Avenue Healing North East Lincolnshire DN41 7RS	Erect single and two storey extension to rear Approved with Conditions
DM/0473/21/TPO Works to a tree with a TPO	Mrs Judy Nichols 6 Church Lane Old Clee Grimsby North East Lincolnshire DN32 8NB	T1 Ash; reduce height as indicated in attached photo. Reason: extensive decay and poor structural condition in upper canopy. Approved with Conditions

DM/0476/21/FUL Full Application	Ms J Broadhurst 27 Westhill Road Grimsby North East Lincolnshire DN34 4SG	Demolish existing conservatory, erect single storey and two storey rear extensions to include the installation of roof lights, and erect two storey extension to side with alterations Approved with Conditions
DM/0478/21/TPO Works to a tree with a TPO	Mr Martyn Chilvers 27 Ferriby Lane Grimsby North East Lincolnshire DN33 3NS	x5 Ash trees: Fell reason: have Ash dieback, poor condition, danger to adjacent property. Approved with Conditions
DM/0488/21/TCA Works to a tree in a Conservation Area	Mr Roger Henton 54A St Giles Avenue Grimsby North East Lincolnshire DN33 2HD	Conifer tree displacing neighbours garage: Fell Approved
DM/0482/21/PNH Prior Approval Householder	Mr And Mrs John Mathews 7 Asphodel Close New Waltham North East Lincolnshire DN36 4GL	Prior Notification to demolish existing conservatory and erect single storey rear extension: Extend beyond rear wall - 4.5m Maximum height - 3.7m Height at eaves - 2.3m Householder Permitted Development
DM/0483/21/TCA Works to a tree in a Conservation Area	Jane Hill 121 Mill Road Cleethorpes North East Lincolnshire DN35 8JB	Please refer to application DM/0673/19/TCA (July 19) note* work was not carried out. T1 willow: pollard to final height of 6m leaving final span from base of 3m. T2 ash: fell to stump T3 walnut: crown lift to 4m over decking T4 cherry: reduce left side of tree by 1.5 m to reshape. T5 golden leylandii: crown lift to 4m over drive way. T6 tree of heaven: fell to stump (tree roots lifting driveway) Approved

<p>DM/0489/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Frankish</p> <p>106 Brookfield Road Grimsby North East Lincolnshire DN33 3JL</p>	<p>T1 Ash: reduce height to 14m and lateral canopy spread to 3m (please see attached picture). Reason: to allow more light into the property and the neighboring properties.</p> <p>Approved with Conditions</p>
<p>DM/0490/21/FULA</p> <p>Full Application</p>	<p>Mr Cezar Strajeriu</p> <p>5 Coningsby Drive Grimsby North East Lincolnshire DN34 5HQ</p>	<p>Erect detached single storey garage with flat roof and install dropped kerb</p> <p>Approved with Conditions</p>
<p>DM/0491/21/TPO</p> <p>Works to a tree with a TPO</p>	<p>Mr Matthew Hendry</p> <p>8 Brook Lane Waltham North East Lincolnshire DN37 0LD</p>	<p>Sycamore (T1) - laterally reduce southern section of crown by 5m, to suitable secondary branches, reducing spread from 15 to 10m Ash (T2) - DEAD - fell and replace with standard oak Ash (T3) - remove lowest limb extending above lawn, weak and abrading branches from central crown Sycamore (T4) - laterally reduce crown above lawn by 6m, to suitable secondary branches, reducing spread from 12m to 6m</p> <p>Works required to increase daylight access</p> <p>Approved with Conditions</p>
<p>DM/0495/21/FUL</p> <p>Full Application</p>	<p>Haven Leisure Limited</p> <p>Thorpe Park Holiday Camp Anthonys Bank Road Humberston North East Lincolnshire DN36 4GG</p>	<p>Installation of Arrivals Lodge with associated infrastructure and ancillary landscaping works</p> <p>Approved with Conditions</p>
<p>DM/0498/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mr And Mrs B Bevan</p> <p>14 Pine Walk Healing North East Lincolnshire DN41 7NR</p>	<p>Resubmission of DM/0312/20/FULA - alterations to first floor layout and installation of rooflights to side elevation</p> <p>Approved with Conditions</p>

<p>DM/0502/21/TCA</p> <p>Works to a tree in a Conservation Area</p>	<p>Mr Craig Lamb</p> <p>16 Weelsby Road Grimsby North East Lincolnshire DN32 0PP</p>	<p>I would like the tree to be cut back and reshaped by approximately 2 metres to keep the branches away from my property and to keep the branches from reaching over the pavement and into the street. (See pictures attached below)</p> <p>Approved</p>
<p>DM/0499/21/FUL</p> <p>Full Application</p>	<p>Mr Malcolm Potts</p> <p>23 Church Avenue Humberston North East Lincolnshire DN36 4DA</p>	<p>Erect single storey extension to side</p> <p>Approved with Conditions</p>
<p>DM/0507/21/TCA</p> <p>Works to a tree in a Conservation Area</p>	<p>Helen Boon Ormiston South Parade Academy</p> <p>Great Coates Nursery School Station Road Great Coates North East Lincolnshire DN37 9NN</p>	<p>Cherry tree: Fell</p> <p>Approved</p>
<p>DM/0508/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mr And Mrs S Pickett</p> <p>5 West End Road Habrough North East Lincolnshire DN40 3AS</p>	<p>Erect single storey extension with roof lights to rear</p> <p>Approved with Conditions</p>
<p>DM/0516/21/FUL</p> <p>Full Application</p>	<p>Mr Michael Martin</p> <p>15 Chapel Road Habrough North East Lincolnshire DN40 3AH</p>	<p>Erect porch to front elevation</p> <p>Approved with Conditions</p>
<p>DM/0506/21/ADV</p> <p>Advertisement Consent</p>	<p>Aldi Foodstore</p> <p>Aldi Stores Ltd Matthew Telford Park Grimsby North East Lincolnshire</p>	<p>Display one non-illuminated and four internally illuminated fascia signs and one internally illuminated totem sign</p> <p>Approved with Conditions</p>

<p>DM/0514/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>A Lea</p> <p>8 Weelsby View New Waltham North East Lincolnshire DN36 4LX</p>	<p>Erect single storey side extension and erect single storey rear extension to include roof lights</p> <p>Approved with Conditions</p>
<p>DM/0523/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mrs Moore</p> <p>99 Faulding Way Grimsby North East Lincolnshire DN37 9SD</p>	<p>Erect single storey flat roof side / rear extension to create garden store and family room</p> <p>Approved with Conditions</p>
<p>DM/0524/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mr And Mrs Bass</p> <p>21 Pearson Road Cleethorpes North East Lincolnshire DN35 0DR</p>	<p>Erect first floor side and rear extension, loft conversion to create additional living accommodation and install rear dormer to second floor to include juliet balcony and roof light</p> <p>Approved with Conditions</p>
<p>DM/0551/21/FULA</p> <p>Accredit Agnt - Hseholder application</p>	<p>Mr J Levack</p> <p>13 Paul Crescent Humberston North East Lincolnshire DN36 4DF</p>	<p>Erect single storey flat roof rear extension</p> <p>Approved with Conditions</p>
<p>DM/0610/21/SCR</p> <p>EIA - Screening</p>	<p>Network Rail Ltd</p> <p>Pedestrian Railway Crossing Suggitts Lane Cleethorpes North East Lincolnshire</p>	<p>Construction of new footbridge (with ramps and stairs) including lighting to facilitate the closure of Suggitt's Lane Level Crossing and associated works</p> <p>Off req-EIA not required</p>