

Resolved Enforcement Cases

For the period 01/05/2019 to 31/05/2019

Ref. No.	Site Address	Description	Outcome
EF/16/0048	201 Garden Wood Road East Grinstead West Sussex RH19 1SH	Breach in Planning Conditions	Notice Complied With
EF/16/0119	The Chapel Selsfield Road West Hoathly West Sussex	Breach of Planning Conditions against application DM/15/2988 and DM/16/1283. Discharge Conditions Application DM/17/3564 - drainage condition not discharged.	Breach Ceased - No Formal Action
EF/16/0315	Warrenside Lodge College Lane East Grinstead West Sussex RH19 3LR	Breach of Condition	Planning Application Approved
EF/17/0118	Millfield Yard Pickwell Lane Ansty Haywards Heath West Sussex RH17 5RH	stables	Breach Ceased - No Formal Action
EF/17/0137	Horsgate House Hanlye Lane Cuckfield West Sussex RH17 5HN	flats joined to make larger flats	Not a Planning Breach
EF/18/0219	Flat 3 Tollgate Flats Lewes Road Scaynes Hill Haywards Heath West Sussex RH17 7PG	Flat is separated into two separate dwellings	Breach Ceased - No Formal Action
EF/18/0336	The Hub Cuckfield Road Goddards Green West Sussex	Alleged Breach of Conditions	Breach Ceased - No Formal Action
EF/18/0446	Bolney Park Farm Broxmead Lane Bolney Haywards Heath West Sussex RH17 5RJ	Waste transfer operation - earth	County Matter

Ref. No.	Site Address	Description	Outcome
EF/18/0447	Sandhill Farm Sandhill Lane Crawley Down Crawley West Sussex RH10 4LE	Building of Sand School	Planning Application Approved
EF/19/0018	Chestnut Lodge Pet Crematorium Pet Cemetery Chestnut Lodge Furnace Farm Road Furnace Wood East Grinstead West Sussex RH19 2PU	Outbuilding needs Planning Permission	Planning Application Approved
EF/19/0032	Gravetye Stables Vowels Lane West Hoathly East Grinstead West Sussex RH19 4LJ	Establishing whether Staff Accommodation Requires Planning Permission.	Not Expedient to Pursue Formal Action
EF/19/0067	Worsted Farm Worsted Lane East Grinstead West Sussex RH19 3UF	Breach of Conditions	Planning Application Approved
EF/19/0103	76 Meadow Lane Lindfield Haywards Heath West Sussex RH16 2RL	side dormers	Permitted Development
EF/19/0104	44 Backwoods Lane Lindfield Haywards Heath West Sussex RH16 2EN	position of new build house etc	Breach Ceased - No Formal Action
EF/19/0114	Old Mill House Farm Cowfold Road Bolney West Sussex RH17 5SE	works to pond	Not a Planning Breach
EF/19/0124	Land At Grid Reference 530450 138750 Cophorne Way Cophorne West Sussex	Works to Shipley Lane	Not a Planning Breach
EF/19/0130	24 Boltro Road Haywards Heath West Sussex RH16 1BB	Front garden hard surface	Permitted Development

Ref. No.	Site Address	Description	Outcome
EF/19/0153	Site Of Former Handcross Garden Centre Nursery Lane Warninglid West Sussex RH17 5JS	Warehouse is too high	Planning Application Approved
EF/19/0163	27 Musgrave Avenue East Grinstead West Sussex RH19 4BP	Conifers been cut down ton the boundary line, near to building work.	Not a Planning Breach
EF/19/0174	Sherwood Bolney Road Ansty Haywards Heath West Sussex RH17 5AW	Garage COU to annex	Not a Planning Breach
EF/19/0177	4 Grange Farm Cottages Turners Hill Road Crawley Down RH10 4EY	Outbuilding.	Not a Planning Breach
EF/19/0185	17 Nightingale Lane Burgess Hill West Sussex RH15 9JH	Garage Windows	Planning Application Approved
EF/19/0192	P And S Gallagher Funeral Directors Fraser House 20 Sussex Road Haywards Heath West Sussex RH16 4EA	new side entrance and advert	Not a Planning Breach
EF/19/0194	Land At Grid Reference 530450 138750 Cophorne Way Cophorne West Sussex	Saturday approved hours not being adhered to.	No Further Action
EF/19/0195	167 Mill Road Burgess Hill West Sussex RH15 8DA	Untidy Land - Building Waste	Breach Ceased - No Formal Action
EF/19/0206	Coppice Farm Holtye Road East Grinstead West Sussex RH19 3PP	Alleged Unlawful Occupation of a caravan.	Not a Planning Breach
EF/19/0207	7 Pond Way East Grinstead West Sussex RH19 3XT	Rear dormer window.	Permitted Development

Ref. No.	Site Address	Description	Outcome
EF/19/0210	60 Lewes Road Haywards Heath West Sussex RH17 7SN	Window not obscure	Not a Planning Breach
EF/19/0231	Saxon Mills Development London Road Hassocks West Sussex	Signs	Breach Ceased - No Formal Action
EF/19/0234	Northridge Hammingden Lane Ardingly Haywards Heath West Sussex RH17 6SS	Fence over 2m on boundary.	Not a Planning Breach
EF/19/0235	Nizam Indian Restaurant 42 - 44 High Street East Grinstead West Sussex RH19 3AS	Works in a listed building.	Not a Planning Breach
EF/19/0238	Grovelands Lodge Wineham Lane Wineham Henfield West Sussex BN5 9AW	Holiday Let	Not a Planning Breach
EF/19/0240	Land At Grid Reference 534373 138136 Cuttinglye Lane Crawley Down West Sussex	BCON - Drainage	Case Closed
EF/19/0243	The Waldrons Furnace Farm Road Furnace Wood Crawley West Sussex RH19 2PU	Working at weekends and BH	Notice Not Proceeded With
EF/19/0251	Street Record Kilnbarn Way Haywards Heath West Sussex	stickers on lamp posts	Breach Ceased - No Formal Action

Ref. No.	Site Address	Description	Outcome
EF/67/0001	15 Crawley Down Road Felbridge East Grinstead West Sussex RH19 2NT	Whereas planning permission has been issued in accordance with Outline Application Number J/67/7574 for the demolition of the existing dwellinghouse known as Birches Cottage, off Crawley Down Road, Felbridge and for the erection of a new detached bungalow and garage And whereas it appears to the Council to be expedient in the interests of the proper planning of the County including the interests of amenity having regard to the Development Plan and to other material considerations including the grant of permission in accordance with said Application Number J/67/7574 that the dwellinghouse should be demolished.	Case Closed
EF/77/0040	J Sainsbury Plc Brooklands Way East Grinstead West Sussex RH19 1DD	Notice 1. Breach of Condition of specific planning permission relating to a change of use: Builders' materials have been deposited on the lower level of the land intended to be used as a turning space. Notice 2. Erection of building without permission: Namely the erection of two single storey timber storage sheds	Notice Complied With
EF/77/0067	Hangdown Mead Farm Top Road Sharpthorne West Sussex	a tip for the deposit of waste material, namely soil and bricks	Notice Complied With