


Extension taller than the existing house


Eaves higher than existing house


In front of the original house


Single storey to the rear of original house


Single storey to the rear of original house


More than single storey to the rear of original house


More than single storey to the rear of original house


Close to a boundary


Extension to the side of the original house


Wider than ½ the width of original house


More than single storey to the side of original house


Balcony, veranda or raised platform


Materials must be similar to original house


Roof pitch of extension must closely match the original house


Side facing upper floor windows


Article 1(5) – No Cladding


Article 1(5) – No side extensions


Article 1(5) – No rear extensions over single storey


Roof height must be below existing ridge


Roof enlargement on principle elevation & fronting highway


Small rear dormers


Must not intersect with the eaves


Side facing dormer windows


Article 1(5) No roof extensions


Roof Lights


Porch


New and replacement hard-standings.


New and replacement hard-standings.


Out Buildings Etc...

