


Saxmundham Town Council

Minutes of the Meeting of the Planning & Development Control Committee 6.00 PM 2nd June 2021 in the Market Hall

Councillors: Cllr. J. Fisher (Chair) Cllr. C. Hawkins Cllr. N. Hiley

Also Present: J. Morcom (Assistant Town Clerk (ATC))

22/21PD Apologies for absence

None have been received.

23/21PD Pecuniary/Non-Pecuniary Interests

Cllr Fisher and Cllr Hiley both declared a non-pecuniary interest in Item 5 as they are members of Ipswich Building Society.

24/21PD Minutes of the Previous Meeting held 19th May 2021

Amendments were made by hand to the title date on the minutes which was changed from 28th April 2021 to 19th May 2021, and to Item 20/21PD, DC/21/1722/LBC, in which 'pain' was amended to 'paint'.
It was then unanimously RESOLVED to approve the minutes of the meeting held on 19th May 2021.
The minutes were signed.

25/21PD Open Forum

No members of the public had joined the meeting.

26/21PD Planning Applications

DC/21/2258/FUL: 84 Fairfield Road. Single storey flat roof extension to rear of property.

It was unanimously RESOLVED that the Town Council had no objections to the application.

DC/21/2491/LBC: Ipswich Building Society, 10 high St. Proposed replacement of brand signage to shop front and replacement of existing hanging sign and new branding.

It was unanimously RESOLVED that the Town Council had no objections to the application.

27/21PD Recent Planning Decisions. – none to report.

The next meeting of the Planning and Development Control Committee will be at 6pm on Wednesday 16th June 2021.

The meeting closed at 6.30 p.m.

Jennifer Morcom, Assistant Clerk to Saxmundham Town Council
The Town House, Station Approach
Saxmundham, IP17 1BW

Signed _____ Date _____