

**South Gloucestershire
Council**

**MONTHLY LIST OF DECISIONS
BY PARISH**

**From: 01 SEPTEMBER 2016
To: 30 SEPTEMBER 2016**

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Acton Turville Parish Council							
PK16/4720/PN1	Prior Notification Tel Aerial Masts	Newhouse Farm Sodbury Road Acton Turville Badminton GL9 1HD	Installation of 2no. equipment cabinets and ancillary works	Arqiva Ltd	15/08/2016	20/09/2016	No Objection
PARISH Almondsbury Parish Council							
PT16/4525/F	Full Planning	Asda Stores Ltd Highwood Lane Patchway Bristol South Gloucestershire BS34 5TL	Change of use of land to facilitate the erection of a sales kiosk and associated parking for We Buy Any Car Ltd. (Retrospective).	We Buy Any Car Ltd	08/08/2016	27/09/2016	Approve with Conditions
PT16/4526/ADV	Advertisements	Asda Stores Ltd Highwood Lane Patchway Bristol South Gloucestershire BS34 5TL	Display of 4no. non-illuminated fascia signs and non-illuminated vinyls. (Retrospective).	We Buy Any Car Ltd	08/08/2016	27/09/2016	Approve
PT16/4529/ADV	Advertisements	Unit 118 The Mall Upper Level Cribbs Causeway Regional Shopping Centre Patchway South Gloucestershire BS34 5DG	Consent to display 1 no. internally illuminated static monument sign	Tesla	03/08/2016	22/09/2016	Approve
PT16/4446/F	Full Planning	Unit 132 The Mall At Cribbs Causeway Cribbs Causeway Patchway South Gloucestershire BS34 5DG	Change of use from retail (Class A1) to restaurant (Class A3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	Cribbs Mall Nominee (1) Ltd, Cribbs Mall Nominee (2) Ltd JT	26/07/2016	07/09/2016	Approve with Conditions
PT16/2586/F	Full Planning	Oaklands Park Gloucester Road Almondsbury Bristol South Gloucestershire BS32 4AG	Erection of 1no. detached building for use as teaching/coaching and social facility with parking, landscaping and associated works (Class D2)	Mr David Neale	12/05/2016	23/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4187/F	Full Planning	Elm Bank Main Road Easter Compton Bristol South Gloucestershire BS35 5RJ	Erection of two storey side extension to form additional living accommodation and erection of first floor balcony. (amendment to previously approved scheme PT15/0032/F, part retrospective).	Mr Phil Archer	21/07/2016	08/09/2016	Approve with Conditions
PT16/4384/PDR	PR Rights Removed	12 Cope Park Almondsbury Bristol South Gloucestershire BS32 4EZ	Demolition of conservatory and erection of single storey rear extension to form additional living accommodation.	Mr Martin Harrex	03/08/2016	14/09/2016	Approve with Conditions
PT16/3819/F	Full Planning	Unit 1C Centaurus Road Patchway Bristol South Gloucestershire BS34 5TS	Subdivision of existing unit to form 3 no. individual units and external alterations including new glazed shop front. Alterations to service access and plant arrangements.	NFU Mutual	11/07/2016	01/09/2016	Approve with Conditions
PT16/3833/NMA	Non Material Amendment	Land At Severnside Works Severn Road Hallen Bristol South Gloucestershire BS10 7SP	Non material amendment to PT12/2567/MW to amend the landscape scheme associated with the Severnside Energy Recovery centre	SUEZ Recycling And Recovery UK Ltd	23/06/2016	22/09/2016	Withdrawn
PT16/3824/F	Full Planning	Land At Moorhouse Lane Hallen Bristol South Gloucestershire BS10 7RT	Erection of 4no Detached Dwellings and associated works.	Church Farm Estates	30/06/2016	30/09/2016	Refusal
PT16/4195/CLP	Cert Lawful Use Proposed	Lavender Cottage 49 Over Lane Almondsbury South Gloucestershire BS32 4BL	Certificate of lawfulness for the proposed erection of a detached double garage.	Mr David Carne	18/07/2016	06/09/2016	Refusal
PT16/4124/F	Full Planning	Unit 118 The Mall Upper Level Cribbs Causeway Regional Shopping Centre Patchway South Gloucestershire BS34 5DG	Change of use of Unit 118 from retail (Class A1) to Sui generis (retail and displaying of vehicles) as defined in the Town and Country Planning (Use classes) Order.	Tesla	03/08/2016	29/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4259/ADV	Advertisements	D F S Highwood Lane Patchway Bristol South Gloucestershire BS34 5TQ	Display of 6no. internally illuminated fascia signs and 1no. non-illuminated double sided totem sign.	Westminster Project Services	21/07/2016	02/09/2016	Approve
PT16/4564/F	Full Planning	Goldtrieve House 54 Over Lane Almondsbury Bristol South Gloucestershire BS32 4BW	Extension to existing driveway access. Erection of 2m. high boundary wall.	Mr P Montanaro	18/08/2016	30/09/2016	Approve with Conditions
PT16/5050/F	Full Planning	11 Glebe Field Almondsbury Bristol South Gloucestershire BS32 4DL	Garage conversion	Mr And Mrs Strickland		08/09/2016	Permitted Development

PARISH Alveston Parish Council

PT16/4315/TRE	Works to Trees	Cedar Lodge 5 West View Alveston Bristol South Gloucestershire BS35 3RN	Works to 1no Ash tree re-pollard by 5.5 meters and laterally to 1.5 meters on the North, East, South and West sides. Covered by South Gloucestershire Tree Preservation Order 37 dated 13 January 1971.	Mr Josh Roper	22/07/2016	13/09/2016	Approve with Conditions
PT16/4381/CLP	Cert Lawful Use Proposed	The Winnocks Thornbury Hill Alveston Bristol South Gloucestershire BS35 3LG	Application for a certificate of lawfulness for the erection of a single storey side extension.	Mr Clayton Baker	26/07/2016	09/09/2016	Approve with Conditions
PT16/2594/F	Full Planning	24 Quarry Road Alveston Bristol South Gloucestershire BS35 3JJ	Erection of two storey rear extension to provide additional living accommodation. Erection of single storey detached annexe ancillary to main dwelling.	Mr S Biddle	11/05/2016	20/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/1701/F	Full Planning	St Helens C Of E Primary School Greenhill Alveston Bristol South Gloucestershire BS35 2QX	Demolition of existing swimming pool and changing rooms. Construction of outdoor games area with boundary fence and 4 no. lighting columns and associated works.	St Helens Church Of England Primary School	04/05/2016	02/09/2016	Approve with Conditions
PT16/4409/PNH	Prior Notification Householder	The Winnocks Thornbury Hill Alveston Bristol South Gloucestershire BS35 3LG	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 6.5 metres, for which the maximum height would be 4 metres and for which the height of the eaves would be 2.5 metres	Mr Clayton Baker	26/07/2016	01/09/2016	Approve
PT16/4298/F	Full Planning	2 Beech Leaze Alveston Bristol South Gloucestershire BS35 3NE	Demolition of existing boundary wall. Erection of a 1.8m boundary wall. Change of use to provide additional residential curtilage.	Mr Mark Snow	20/07/2016	16/09/2016	Approve with Conditions
PT16/4652/F	Full Planning	20 Davids Close Alveston Bristol South Gloucestershire BS35 3LR	Erection of two storey side and single storey side extension to provide additional living accommodation	Mr Simon Farr	08/08/2016	30/09/2016	Approve with Conditions
PT16/4603/TRE	Works to Trees	3 West View Alveston Bristol South Gloucestershire BS35 3RN	Works to 2no Beech trees and 1no Ash tree to reshape by lateral reduction on north west side by 3 metres. Crown reduction to 1no field maple by 2.5 metres and 1 metre lateral reduction. Crown reduce 1no eucalyptus tree to previous pruning points. (TPO Number 37, Created 23.11.1970)	Mr Josh Roper	08/08/2016	15/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4474/F	Full Planning	Old Butchers Shop Elberton Road Olveston Bristol South Gloucestershire BS35 4AD	Conversion of existing outbuilding to form office and residential annexe with associated works.	Mr B Hortop	03/08/2016	16/09/2016	Approve with Conditions
PT16/3520/MW	Mineral and Waste	Harnhill Landfill Site Elberton Road Olveston Bristol South Gloucestershire BS35 4DU	Removal of existing office cabin and leachate storage tank and installation of replacement portacabin and reinforced concrete bunded plastic leachate storage tank and a shipping container storage unit. Reconfiguration of car parking.	South Gloucestershire Council	16/06/2016	16/09/2016	Approve with Conditions
PT16/4634/PNG R	COU Agricultural To Residential	The Former Dairy Unit Mumbleys Farm Sweetwater Lane Thornbury Bristol South Gloucestershire BS35 3JY	Prior notification of a change of use from 1no agricultural building to 2no. residential dwellings (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) with operational development	Mrs Mary King	09/08/2016	23/09/2016	Refusal

PARISH - Bitton Parish Council

PK16/4185/F	Full Planning	22 West Street Oldland Common Bristol South Gloucestershire BS30 9QS	Demolition of existing porch. Erection of front porch.	Mr And Mrs Short	22/07/2016	12/09/2016	Approve with Conditions
PK16/4532/PNH	Prior Notification Householder	77 North Street Oldland Common Bristol South Gloucestershire BS30 8TP	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4.7 metres, for which the maximum height would be 3 metres and for which the height of the eaves would be 2.95 metres.	Mr And Mrs Ed And Gemma Pitt	02/08/2016	01/09/2016	No Objection

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4383/F	Full Planning	45 Oakleigh Gardens Oldland Common Bristol South Gloucestershire BS30 6RJ	Erection of 1no. detached dwelling with access and associated works.	Mr Ludwell	26/07/2016	16/09/2016	Refusal
PK16/4454/F	Full Planning	19 Hazelbury Drive North Common Bristol South Gloucestershire BS30 8UF	Erection of a two storey side extension to provide additional living accommodation.	Mr And Mrs Charman	29/07/2016	16/09/2016	Approve with Conditions
PK16/1560/F	Full Planning	The Annexe 50 West Street Oldland Common Bristol South Gloucestershire BS30 9QS	Change of use of outbuilding from residential annexe to separate dwelling as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) (Retrospective)	Mr Paul Scott	08/06/2016	01/09/2016	Withdrawn
PK16/3618/F	Full Planning	30 Cherry Garden Lane Bitton Bristol South Gloucestershire BS30 6JH	Demolition of existing garage and erection of a single storey and two storey side and rear extension to provide additional living accommodation.	Mr Hucker	10/06/2016	02/09/2016	Approve with Conditions
PK16/4201/F	Full Planning	The Cleeves North Stoke Lane Upton Cheyney Bristol South Gloucestershire BS30 6ND	Demolition of existing conservatory. Erection of a single storey side and rear extension to provide additional living accommodation.	Mr Nick McPhedran	18/07/2016	30/09/2016	Approve with Conditions
PK16/3954/TRE	Works to Trees	Hunters Hall Kings Square Bitton Bristol South Gloucestershire BS30 6HR	Works to crown reduce 1no Oak tree by 2-3 meters and crown lift to 4 meters. Reduce overhang of 1no Yew tree by up to 1 meter. Covered by South Gloucestershire Tree Preservation Order SG/TR 11/72 dated 1/2/1973.	Mrs Marnie Palmer	21/07/2016	05/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/3920/F	Full Planning	7A Cherry Wood Oldland Common Bristol South Gloucestershire BS30 6PQ	Erection of boundary wall	Mr Adrian Saunders	08/07/2016	22/09/2016	Approve with Conditions
PK16/4200/F	Full Planning	29 West Street Oldland Common Bristol South Gloucestershire BS30 9QT	Creation of new vehicular access on to West Street and dropped kerb.	Mr Jon Selman	11/08/2016	22/09/2016	Approve with Conditions
PK16/4443/F	Full Planning	35 Court Road Oldland Common Bristol South Gloucestershire BS30 9SN	Erection of first floor side extension and single storey rear extension to provide additional living accommodation.	Mr A Madine	27/07/2016	15/09/2016	Approve with Conditions
PK16/4587/TRE	Works to Trees	The Lodge Lons Court Bath Road Bitton Bristol South Gloucestershire BS30 6HX	Works to 2 no. Fir trees to _____ by _____ m and trim overhang of _____ by _____ m all trees covered by South Gloucestershire Tree Preservation order 32/08 dated 16th April 2009	Mr Sean O'Connor		22/09/2016	Application Returned Invalid
PK16/4753/TCA	Trees in Conservation Area	The Limes 5 Church Lane Bitton Bristol South Gloucestershire BS30 6LH	Works to reduce crown of 1 no. Yew by height of 1 metre and lateral growth by 30% to previous point situated in the Bitton Conservation Area.	Mr Jonathan Heyes	16/08/2016	21/09/2016	No Objection

PARISH Bradley Stoke Town Council

PT16/3883/F	Full Planning	5 Primrose Close Bradley Stoke Bristol South Gloucestershire BS32 0EH	Change of use of land from amenity land to residential curtilage. Erection of 1.8m high brick wall.	Mr David Kennedy	06/07/2016	27/09/2016	Approve with Conditions
PT16/3241/F	Full Planning	119 Meadow Way Bradley Stoke Bristol South Gloucestershire BS32 8BP	Erection of 1 no. dwelling with associated works	Mr Wakefield	10/06/2016	05/09/2016	Refusal

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3598/CLE	Cert Lawful Use Existing	350 Quadrant Ash Ridge Road Bradley Stoke South Gloucestershire BS32 4QA	Certificate of lawfulness for existing use of the land to be used as a business for general storage and distribution (use Class B8).	Universities Superannuation Scheme	27/06/2016	26/09/2016	Withdrawn
PT16/4499/PDR	PR Rights Removed	2 Dewfalls Drive Bradley Stoke Bristol South Gloucestershire BS32 9BT	Erection of single storey rear extension to provide additional living accommodation.	Mr Samarath Chowdhury	01/08/2016	30/09/2016	Approve with Conditions
PT16/4167/F	Full Planning	130 Saxon Way Bradley Stoke Bristol South Gloucestershire BS32 9AS	Change of use of land from amenity land to residential use (Class C3).	Mr Michael McDonald	21/07/2016	13/09/2016	Approve with Conditions
PT16/4129/F	Full Planning	Interplex 16 Ash Ridge Road Bradley Stoke Bristol South Gloucestershire BS32 4QE	The change of use of the existing building from B2 (general industrial) to a dual use of B1(c) (light industrial) and up to 3,000sqm of B8 (storage and distribution)	Standard Life Investments Property Holdings Ltd	13/07/2016	22/09/2016	Withdrawn
PT16/3874/F	Full Planning	120 Wheatfield Drive Bradley Stoke Bristol South Gloucestershire BS32 9DD	Erection of single storey side extension to provide additional living accommodation.	Mr B Turner	18/08/2016	28/09/2016	Approve with Conditions
PT16/4071/F	Full Planning	Ground Floor Unit B1 Vantage Office Park Bristol South Gloucestershire BS16 1RS	Replacement of 2no external condenser units to side and installation of 3no external condenser units to rear of building.	The Salvation Army	14/07/2016	05/09/2016	Approve with Conditions
PT16/4509/ADV	Advertisements	Bradley Stoke Leisure Centre 1 Fiddlers Wood Lane Bradley Stoke Bristol South Gloucestershire BS32 9BS	Display of 3no. internally illuminated fascia signs and set of 3no. internally illuminated totem signs.	South Gloucestershire Council	03/08/2016	23/09/2016	Approve

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4215/PDR	PR Rights Removed	170 Dewfalls Drive Bradley Stoke Bristol South Gloucestershire BS32 9BU	Conversion of integral garage to provide additional living accommodation.	Mr Baiju Rajappan Pillai	02/08/2016	13/09/2016	Approve with Conditions
PT16/4377/F	Full Planning	188 Ellicks Close Bradley Stoke Bristol South Gloucestershire BS32 0EU	Erection of two storey side and single storey rear extensions to provide additional living accommodation.	Mr Peters	04/08/2016	16/09/2016	Approve with Conditions
PT16/4675/TRE	Works to Trees	110 Saxon Way Bradley Stoke Bristol South Gloucestershire BS32 9AS	Works to 1 no. Oak Tree to be crown thinned by 30%, Reduction to leave a height of 12 metres and radial spread of 6 metres. covered by Tree Preservation Order TPO392 Dated 09/12/1987	Mr Mike Bennett	11/08/2016	15/09/2016	Approve with Conditions

PARISH Charfield Parish Council

PT16/4447/ADV	Advertisements	Railway Tavern 56 Wotton Road Charfield Wotton Under Edge South Gloucestershire GL12 8SR	Display of 3no. externally illuminated fascia signs, 1no. externally illuminated double sided swing sign, 7no. non-illuminated wall signs and internally illuminated lanterns and floodlight.	Punch Taverns	19/08/2016	21/09/2016	Refusal
---------------	----------------	--	---	---------------	------------	------------	---------

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3640/F	Full Planning	38 New Street Charfield Wotton Under Edge South Gloucestershire GL12 8ES	Installation of rear dormer to facilitate loft conversion. Erection of single storey front extension to form additional living accommodation. Erection of two storey detached double garage with 1no french doors and juliet balcony. Creation of new vehicular access on to 38 New Street and installation of new access gates of no more than 1.8m high.	Mr David Morgan-Richards	22/06/2016	07/09/2016	Withdrawn
PT16/3996/LB	Listed Building Consent	Southend Farm House Little Bristol Lane Charfield Wotton Under Edge South Gloucestershire GL12 8LL	Internal and external alterations to existing out-building to provide play room.	Mr And Mrs N Bernard	11/07/2016	12/09/2016	Approve with Conditions
PT16/4748/NMA	Non Material Amendment	Land South Of Wotton Road Charfield South Gloucestershire GL12 8SR	Non-material amendment to PT16/1503/RM to add Caldwell housetype to decision notice and make amendments to layout to address refuse tracking.	Crest Nicholson (South West)	25/08/2016	07/09/2016	No Objection

PARISH Cold Ashton Parish Council

PK16/3735/CLE	Cert Lawful Use Existing	The Coach House Battlefields Lansdown Bath South Gloucestershire BA1 9DD	Application for a certificate of lawfulness for the existing use of land and buildings as equestrian including manege, hay store and storage building and two stable blocks.	Mr And Mrs Church	19/07/2016	16/09/2016	Approve
PK16/3801/F	Full Planning	Juniper Lodge Stroud Road Nimlett Cold Ashton South Gloucestershire SN14 8JX	Demolition of existing dwelling and garage and erection of 1no. replacement dwelling and garage with associated works.	Mr M James	07/07/2016	01/09/2016	Withdrawn

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Dodington Parish Council							
PK16/4230/PDR	PR Rights Removed	129 Littledean Yate Bristol South Gloucestershire BS37 8UH	Demolition of existing conservatory. Erection of a single storey rear extension to provide additional living accommodation.	Mr A Holder	01/08/2016	05/09/2016	Approve with Conditions
PARISH Downend And Bromley Heath P							
PK16/4296/F	Full Planning	29 Overndale Road Downend Bristol South Gloucestershire BS16 2RU	Erection of a single storey side extension to form additional living accommodation.	Mr Shaun Carter	21/07/2016	13/09/2016	Approve with Conditions
PK16/3652/F	Full Planning	145 Badminton Road Downend Bristol South Gloucestershire BS16 6NF	Erection of a two storey rear extension and raising of roof line with flue to provide additional living accommodation.	Mr Richie Burness	16/06/2016	07/09/2016	Refusal
PK16/4358/F	Full Planning	2 Plumpton Court Downend Bristol South Gloucestershire BS16 6SS	Demolition of existing conservatory. Erection of a single storey side and rear extension to provide additional living accommodation.	Mr Widdecombe	25/07/2016	07/09/2016	Approve with Conditions
PK16/4607/F	Full Planning	31 Bromley Heath Avenue Downend Bristol South Gloucestershire BS16 6JP	Demolition of existing garage and extension. Erection of a two storey side and single storey side and front extension to provide additional living accommodation.	Mr And Mrs Barry	08/08/2016	09/09/2016	Approve with Conditions
PK16/5036/NMA	Non Material Amendment	26 Cleeve Park Road Downend Bristol South Gloucestershire BS16 6DN	Non material amendment to planning permission PK13/4533/F to alter the roof to flat roof, reposition the door and add two windows to garden store	Mr Jason Manning	12/09/2016	22/09/2016	No Objection

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4712/F	Full Planning	30 Bromley Heath Road Downend Bristol South Gloucestershire BS16 6JT	Erection of two storey side and single storey rear extension to form additional living accommodation	Mr And Mrs Sheppard	12/08/2016	30/09/2016	Approve with Conditions
PK16/4709/F	Full Planning	20 Quakers Road Downend Bristol South Gloucestershire BS16 6JE	Demolition of existing garage and erection of two storey side extension and front porch and 1no rear dormer and 1no side dormer to provide additional living accommodation.	Mr Manjit Singh	11/08/2016	21/09/2016	Refusal

PARISH Doynton Parish Council

PK16/1429/F	Full Planning	Rectory Farmhouse 39 Toghill Lane Doynton Bristol South Gloucestershire BS30 5SY	Alterations to existing vehicular access and wall to create stone entrance pillars and install automatic gates to a height of 1.8m at the highest point	Mr And Mrs Godson	14/04/2016	09/09/2016	Approve with Conditions
PK16/1430/LB	Listed Building Consent	Rectory Farmhouse 39 Toghill Lane Doynton Bristol South Gloucestershire BS30 5SY	Alterations to existing vehicular access and wall to create stone entrance pillars and install automatic gates to a height of 1.8m at the highest point	Mr And Mrs Godson	14/04/2016	09/09/2016	Approve with Conditions
PK16/1775/F	Full Planning	Tracy Cottage Farm Freezing Hill Lane Cold Ashton South Gloucestershire BS30 5RS	Erection of 1no. Agricultural building	Mr Simon Kidner	18/05/2016	02/09/2016	Approve with Conditions
PK16/5026/TCA	Trees in Conservation Area	Twain Cottage Church Road Doynton Bristol South Gloucestershire BS30 5SU	Works to fell 1no. Elder tree and to prune 1no, Plum tree and 2no. Apple trees in accordance with guidelines. Situated in the Doynton Conservation Area.	Mr Paul Rouse	06/09/2016	29/09/2016	No Objection

PARISH Durham And Hinton Parish Council

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4425/TRE	Works to Trees	Dyrham And Hinton Village Hall Dyrham Road Dyrham Chippenham South Gloucestershire SN14 8HA	Works to 1no. Oak tree to prune back growth giving maximum clearance of 2 metres from building covered by Tree Preservation Order TPO452 dated 14/09/1994	Mr A Hedges		05/09/2016	Approve with Conditions
PK16/2413/F	Full Planning	Wolds Edge Grove Lane Hinton Chippenham South Gloucestershire SN14 8HF	Erection of single storey rear/side, first floor side and first floor rear extensions to form additional living accommodation. Installation of 2no rear dormers to facilitate loft conversion. Installation of doors and Juliet balcony to rear elevation. Widening of existing access.	Mr And Mrs Brennan	13/05/2016	20/09/2016	Approve with Conditions
PK16/4075/F	Full Planning	Sands Farm Sands Hill Dyrham Chippenham South Gloucestershire SN14 8ES	Conversion of 2no. barns to 2no. self-contained holiday lets with associated works.	Mrs K Bates	08/07/2016	09/09/2016	Approve with Conditions
PK16/4076/LB	Listed Building Consent	Sands Farm Sands Hill Dyrham Chippenham South Gloucestershire SN14 8ES	Internal and external alterations to facilitate conversion of 2 no. barns into 2no. self-contained holiday lets	Mrs K Bates	08/07/2016	09/09/2016	Approve with Conditions

PARISH Emersons Green Town Council

PK16/4494/F	Full Planning	8 Monarch Court The Brooms Emersons Green Bristol South Gloucestershire BS16 7FH	Creation of 8no. additional car parking spaces. (Resubmission of PK16/2447/F).	Leidos Europe Ltd	01/08/2016	21/09/2016	Approve with Conditions
PK16/4546/F	Full Planning	The Huntsman Westerleigh Road Downend Bristol South Gloucestershire BS16 6UB	Erection of porch to front elevation.	Marston's PLC	08/08/2016	22/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4136/F	Full Planning	3 The Rosary Cattybrook Road Mangotsfield Bristol South Gloucestershire BS16 9NN	Demolition of existing extension. Erection of a two storey and single storey rear extension to provide additional living accommodation.	Georgina Bristow	01/08/2016	21/09/2016	Refusal
PK16/1664/RM	Reserved Matters	Lyde Green Emersons Green South Gloucestershire	Erection of community centre and outdoor changing facility, including car parking and landscaping. (Approval of Reserved Matters only to be read in conjunction with Outline Planning Permission PK15/4232/RVC)	Emersons Green Urban Village	21/04/2016	05/09/2016	Approve with Conditions
PK16/4310/F	Full Planning	15 Bampton Close Emersons Green Bristol South Gloucestershire BS16 7QZ	Erection of first floor side and rear extension and two storey side and rear extension to provide additional living accommodation.	Mr Muhammad Azhar	29/07/2016	16/09/2016	Approve with Conditions
PK16/1816/CLE	Cert Lawful Use Existing	8 Langley Mow Emersons Green Bristol South Gloucestershire BS16 7DS	PT16/4377/F Application for certificate of lawfulness for the existing use of land as residential curtilage.	Mr Barry Barnes	22/04/2016	16/09/2016	Approve
PK16/4127/NMA	Non Material Amendment	Gateway Site Parcel 1, Phase 1 Emersons Green South Gloucestershire	Non Material Amendment to PK15/2918/RM to update the internal plans for wheelchair use.	Taylor Wimpey Bristol Ltd	12/07/2016	23/09/2016	No Objection
PK16/4205/F	Full Planning	57 Applin Green Emersons Green Bristol South Gloucestershire BS16 7ES	Installation of bay window to facilitate garage conversion. Erection of shed.	Mr Nick Cullimore- Davies	16/08/2016	15/09/2016	Approve with Conditions
PK16/3873/F	Full Planning	68 Wadham Grove Emersons Green Bristol South Gloucestershire BS16 7DW	Erection of single storey front extension to provide additional living accommodation and erection of front railings and access gates.	Mrs Marilyn Rossiter	25/07/2016	15/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4506/PDR	PR Rights Removed	2 Homeground Emersons Green Bristol South Gloucestershire BS16 7HG	Erection of rear conservatory.	Mr Logie	01/08/2016	21/09/2016	Approve with Conditions
PK16/4756/CLP	Cert Lawful Use Proposed	59 Wadham Grove Emersons Green Bristol South Gloucestershire BS16 7DX	Conversion of existing garage to living accommodation	Mr Lan Nim		05/09/2016	Application Entered in Error
PK16/5045/NMA	Non Material Amendment	31 Westons Hill Drive Emersons Green Bristol South Gloucestershire BS16 7DF	Non material amendment to planning permission PK15/4498/PDR to insert three Velux windows instead of two	Mr Dan Yeates	07/09/2016	28/09/2016	No Objection
PK16/4576/F	Full Planning	13 Bowden Place Downend Bristol South Gloucestershire BS16 6RA	Erection of single storey front and side extension to form porch and additional living accommodation	Mr R Stearn	08/08/2016	22/09/2016	Approve with Conditions
PK16/2568/RM	Reserved Matters	Area 1 Emersons Green East South Gloucestershire BS16	Erection of 90. no dwellings with garages, parking, landscaping and associated works. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK15/4232/RVC (formerly PK04/1965/O).	Permisson Homes Severn Valley	24/05/2016	23/09/2016	Approve with Conditions
PK16/5167/NMA	Non Material Amendment	Parcel 15 Emersons Green East Bristol South Gloucestershire BS16 7AQ	Non material amendment to PK15/1174/RM to omit side elevation window of Plot 18.	Persimmon Homes Severn Valley	14/09/2016	23/09/2016	No Objection
PK16/4796/TRE	Works to Trees	6 Shackel Hendy Mews Emersons Green Bristol South Gloucestershire BS16 7DZ	Works to reduce crown to a height of 3m of 4 no. Poplar trees covered by Kingswood Tree Preservation Order KTPO3/91 dated 29 July 1991	Mr And Ms Christopher And Kathryn Main And Prout	19/08/2016	22/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3581/F	Full Planning	The Pheasant Cottage Iron Hogg Lane Falfield South Gloucestershire GL12 8DU	Erection of 1no. dwelling with creation of new vehicular access and associated works.	Mr M Lewis	30/06/2016	12/09/2016	Withdrawn
PT16/4623/PNH	Prior Notification Householder	9 Eastley Close Falfield Wotton Under Edge South Gloucestershire GL12 8BZ	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4m, for which the maximum height would be 2.4m, and for which the height of the eaves would be 1.8m.	Mr Amor	16/08/2016	22/09/2016	No Objection

PARSH Filton Town Council

PT16/0353/PNS	Prior Not Stat Und	Filton Abbey Wood Train Station Station Road Filton South Gloucestershire BS34 7JW	Request for Prior Approval under Part 18 Class A to Schedule 2 of the Town and Country Planning (General Permitted Development) (England) Order 2015 for the provision of a new platform on the north western boundary of the site (Platform 4) with associated retaining walls; regrading of embankment; and the new access stairs and ramp from existing footbridge. Prior Approval under Part 18, Class A of the Order is also requested for the erection of extensions to the south of Platform 2 and Platform 3 with associated works and regrading for drainage.	Network Rail	27/01/2016	05/09/2016	Approve
---------------	--------------------	--	--	--------------	------------	------------	---------

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4269/RVC	Removal Var Con Sec 73	Unit A Station Road Filton Bristol South Gloucestershire BS34 7JW	Variation of condition 2 attached to planning permission PT15/5195/F to allow any ancillary trade counter associated with Unit A, or other such public use, shall not be open to the customers outside the hours of 0700 to 2000 Monday to Friday, 0700 to 1800 Saturday, and 1000 to 1600 on Sundays and bank or public holidays.	Screwfix Direct Limited	21/07/2016	12/09/2016	Approve with Conditions
PT16/3575/F	Full Planning	30 Braemar Avenue Filton Bristol South Gloucestershire BS7 0TE	Demolition of existing garage and erection of single storey side and rear extension and two storey rear extension to provide additional living accommodation. Construction of a raised platform.	Ms S Leighton-Carey	11/07/2016	05/09/2016	Approve with Conditions
PT16/3546/F	Full Planning	Rear Of 168 Station Road Filton Bristol South Gloucestershire BS34 7JW	Erection of 1no detached dwelling and associated works.	Mr Tom Coleman	09/06/2016	02/09/2016	Approve with Conditions
PT16/3691/F	Full Planning	Unit 4 Filton Park Gloucester Road North Filton South Gloucestershire BS7 0SH	+External alterations to facilitate change of use from shop (class A1) to hot food takeaway (class A5) as defined in the Town and Country Planning (Use Classes) Order 1985 (as amended)	Mr Papa John's (GB) Ltd	15/06/2016	05/09/2016	Approve with Conditions
PT16/4450/ADV	Advertisements	Unit 4 Filton Park Gloucester Road North Filton South Gloucestershire BS7 0SH	Consent to display 1 no. internally illuminated static fascia sign, 1 no. internally illuminated static projecting sign and 1 no. other internally illuminated static sign	Papa John's	28/07/2016	19/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4773/F	Full Planning	885 Filton Avenue Filton Bristol South Gloucestershire BS34 7AR	Erection of a two storey front extension to provide additional living accommodation.	Mr Daniel Ross	17/08/2016	26/09/2016	Withdrawn
PT16/4668/NMA	Non Material Amendment	92 Northville Road Filton Bristol South Gloucestershire BS7 0RL	Non material amendment to PT16/1558/F to change the size and colour of window	Ms Becci Quick	30/08/2016	26/09/2016	No Objection
PARISH Frampton Cotterell Parish Council							
PT16/0773/F	Full Planning	Tanners Barns Perrinpit Road Frampton Cotterell Bristol South Gloucestershire BS36 2AR	Demolition of cattle sheds and boiler room and erection of extensions to facilitate change of use of agricultural barns to form 1 no. dwelling with associated works.	Ms A Weaver	22/02/2016	23/09/2016	Approve with Conditions
PT16/1510/F	Full Planning	The Cottage Nursery 3 Lower Stone Close Frampton Cotterell Bristol South Gloucestershire BS36 2LG	Erection of first floor rear extension to provide classroom and kitchen area (Re Submission of PT15/5176/F)	Mr Draisey	12/04/2016	30/09/2016	Approve with Conditions
PT16/1604/F	Full Planning	Land At 6 The Causeway Coalpit Heath Bristol South Gloucestershire BS36 2PD	Retention of customer car park and Change of use of Hairdressing Salon (Class A1) to ancillary office and reception premises to be used in association with Frampton Garage (Class B2) (Restrospective)	Mr P Endicott	12/04/2016	05/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4196/PNH	Prior Notification Householder	10 Robel Avenue Frampton Cotterell Bristol South Gloucestershire BS36 2BZ	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4.5m, for which the maximum height would be 3.4m, and for which the height of the eaves would be 2.35m.	Mr And Mrs Hill	09/08/2016	16/09/2016	Refusal
PT16/4387/NMA	Non Material Amendment	7 Oldlands Avenue Coalpit Heath Bristol South Gloucestershire BS36 2SF	Non Material Amendment to planning permission PT14/1492/F to relocate the bin location area	Lovell Partnerships Ltd	29/07/2016	16/09/2016	No Objection
PT16/3682/F	Full Planning	23 South View Frampton Cotterell Bristol South Gloucestershire BS36 2HT	Construction of raised platform with pump room under and erection of boundary fence (retrospective)	Mr James Emsley	27/06/2016	16/09/2016	Approve with Conditions
PT16/1825/F	Full Planning	21 Perrinpit Road Frampton Cotterell Bristol South Gloucestershire BS36 2AR	Demolition of existing building. Erection of 1 no. detached dwelling with new access and associated works	Mr Andrew Chudleigh	22/04/2016	08/09/2016	Approve with Conditions
PT16/4333/F	Full Planning	2 Mill Close Frampton Cotterell Bristol South Gloucestershire BS36 2RJ	Demolition of existing conservatory. Erection of a single storey rear extension to provide additional living accommodation.	Mrs Shirley Firth	27/07/2016	05/09/2016	Approve with Conditions
PT16/4438/NMA	Non Material Amendment	12 Oldlands Avenue Coalpit Heath Bristol South Gloucestershire BS36 2SF	Non material amendment to planning application PT14/1517/F to alter front gardens on plots 6-8 (bin storage areas relocated and entrance paths re-routed)	Lovell Partnerships Ltd	04/08/2016	14/09/2016	No Objection
PT16/4036/F	Full Planning	168 Park Lane Frampton Cotterell Bristol South Gloucestershire BS36 2ER	Demolition of existing conservatory and erection of single storey rear extension and first floor side extension to provide additional living accommodation.	Mr L Moody	13/07/2016	23/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Hanham Abbots Parish Council							
PK16/3514/F	Full Planning	10 Gays Road Hanham Bristol South Gloucestershire BS15 3JS	Erection of two storey side and single storey rear extension to form additional living accommodation	Mr And Mrs Bracey	06/06/2016	14/09/2016	Approve with Conditions
PK16/3875/F	Full Planning	212 High Street Hanham Bristol South Gloucestershire BS15 3HJ	Demolition of existing building. Erection of 2no dwellings and associated works.	Mr David Deaker	20/07/2016	02/09/2016	Approve with Conditions
PK16/4084/F	Full Planning	64 Ellacombe Road Longwell Green Bristol South Gloucestershire BS30 9BW	Demolition of existing garage. Erection of a two storey side, single storey rear and single storey front extensions to form garage and additional living accommodation.	Mr And Mrs Jenkins	07/07/2016	23/09/2016	Approve with Conditions
PK16/4583/PNH	Prior Notification Householder	34 Gover Road Hanham Bristol South Gloucestershire BS15 3JZ	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4.32 metres, for which the maximum height would be 3.47 metres and for which the height of the eaves would be 2.25 metres.	Mr And Mrs Monk	08/08/2016	05/09/2016	No Objection
PK16/4798/O	Outline	17 Common Road Hanham Bristol South Gloucestershire BS15 3LJ	Erection of 1no. dwelling (Outline) with access, layout and scale to be determined. All other matters reserved.	G2 Architects	22/08/2016	23/09/2016	Withdrawn

PARISH Hanham Parish Council

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK15/4917/F	Full Planning	16 Lower Chapel Road Hanham Bristol South Gloucestershire BS15 8SH	Demolition of existing office buildings to facilitate the Erection of 6no. dwellings and garage block with access and associated works.	Saltford Developments	18/02/2016	06/09/2016	Approved - S106 Signed
PK16/4451/F	Full Planning	29 Chapel Road Hanham Bristol South Gloucestershire BS15 8SD	Erection of garage extension.	Mr S and Mrs M Elvins	01/08/2016	21/09/2016	Approve with Conditions
PK16/4548/F	Full Planning	16 Wilshire Avenue Hanham Bristol South Gloucestershire BS15 3QT	Demolition of existing conservatory. Erection of a two storey rear extension to provide additional living accommodation. Erection of outbuilding.	Mr Sawyer	08/08/2016	28/09/2016	Approve with Conditions
PK16/3197/F	Full Planning	2 Kelston Grove Hanham Bristol South Gloucestershire BS15 9NL	Erection of 1no. attached dwelling with associated works and erection of perimeter wall	Mr P Cockram	02/06/2016	30/09/2016	Refusal
PK16/4245/F	Full Planning	16 Highfield Avenue Hanham Bristol South Gloucestershire BS15 3RA	Demolition of existing garage and extension. Erection of a two storey side and rear and single storey rear extension to provide additional living accommodation. Erection of 1no. side and 1no. rear dormers to facilitate loft conversion.	Tony Snare	01/08/2016	21/09/2016	Approve with Conditions
PK16/4256/F	Full Planning	135 Woodyleaze Drive Hanham Bristol South Gloucestershire BS15 3BS	Extension of driveway and Demolition of existing garage and erection of two storey side extension to provide additional living accommodation.	Mr Mujib Choudhury	19/07/2016	16/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4508/PNH	Prior Notification Householder	4 Central Avenue Hanham Bristol South Gloucestershire BS15 3PQ	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4m, for which the maximum height would be 3m, and for which the height of the eaves would be 3m	Mr Andrew Hosking	02/08/2016	05/09/2016	No Objection
PK16/4593/F	Full Planning	132 High Street Hanham Bristol South Gloucestershire BS15 3HF	Construction of new vehicular access from High Street to include new hard surface and associated works.	Mr Nathan Bruce		22/09/2016	Application Returned Invalid

PARISH Hawkesbury Parish Council

PK16/4453/F	Full Planning	Beechwood Tetbury Road Hawkesbury Upton Badminton South Gloucestershire GL9 1AH	Erection of a single storey side extension to provide additional living accommodation. Conversion of existing garage to provide additional living accommodation. Erection of a detached garage.	Mr And Mrs William McEvoy	03/08/2016	27/09/2016	Approve with Conditions
PK16/4649/TCA	Trees in Conservation Area	Stoke Cottage High Street Hawkesbury Upton Badminton South Gloucestershire GL9 1AU	Works to remove 1no Juniper tree and 1no Whitebeam tree situated within Hawkesbury Upton Conservation Area	Mr Robinson	08/08/2016	07/09/2016	No Objection

PARISH Hill Parish Council

PT16/4606/F	Full Planning	Tranton Cottage Tranton Lane Hill Berkeley South Gloucestershire GL13 9ED	Demolition of existing outbuildings. Erection of double garage and art studio.	Mr Ian Harris	09/08/2016	22/09/2016	Approve with Conditions
-------------	---------------	---	--	---------------	------------	------------	-------------------------

PARISH Horton Parish Council

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4517/F	Full Planning	Widden Hill Farm Horton Hill Horton South Gloucestershire BS37 6QT	Demolition of existing rear conservatory. Erection of single storey rear extension to form additional living accommodation.	Mr S Pearce	08/08/2016	26/09/2016	Approve with Conditions
PK16/4518/LB	Listed Building Consent	Widden Hill Farm Horton Hill Horton South Gloucestershire BS37 6QT	Demolition of existing rear conservatory. Erection of single storey rear extension to form additional living accommodation.	Mr S Pearce	08/08/2016	26/09/2016	Approve with Conditions
PT16/4693/PNA	Prior Notification Agricultural/For	The Elms Horton Road Horton Bristol South Gloucestershire BS37 6QH	Prior notification of the intention to erect an agricultural building for the storage of equipment	Mr Christopher Edwards	10/08/2016	05/09/2016	No Objection
PK16/5008/NMA	Non Material Amendment	Horwood Riding Cottage Vinney Lane Horton Bristol South Gloucestershire BS37 6PE	Non Material Amendment to planning permission PK15/0985/F to alter glazing fenestration to South East elevation, revision to the kitchen windows, revision to roof over en suite bedroom 1, revision to wall of boot room and replace stone to cedar cladding to kitchen extension	Mr And Mrs S Cooper	07/09/2016	29/09/2016	Objection
PARISH Iron Acton Parish Council							
PK16/4237/CLE	Cert Lawful Use Existing	Stock Hill Cottage Earthcott Green Alveston Bristol South Gloucestershire BS35 3TF	Application for a certificate of lawfulness for the existing use of land and buildings as residential (Class C3).	Mr And Mrs Michael Drake	18/07/2016	23/09/2016	Approve
PK16/3114/F	Full Planning	Land At Holly Hill Holly Hill Iron Acton Bristol South Gloucestershire BS37 9XZ	Erection of 1 no detached dwelling with access and associated works.	Mr And Mrs Mike And Gill Sutton	16/06/2016	28/09/2016	Approve with Conditions
PARISH Marshfield Parish Council							

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4311/LB	Listed Building Consent	58 High Street Marshfield Chippenham South Gloucestershire SN14 8LP	Application to retain the works carried out for replacement back door and double glazed sidelight window (Retrospective).	Mr McKay	26/07/2016	06/09/2016	Approve with Conditions
PK16/2622/F	Full Planning	75 High Street Marshfield Chippenham South Gloucestershire SN14 8LT	Erection of single storey rear extension and conversion of outbuildings to form additional living accommodation	Mr And Mrs E Brain	16/05/2016	28/09/2016	Approve with Conditions
PK16/2624/LB	Listed Building Consent	75 High Street Marshfield Chippenham South Gloucestershire SN14 8LT	Internal and external alterations. Erection of single storey rear extension and conversion of outbuildings to form additional living accommodation	Mr And Mrs E Brain	16/05/2016	28/09/2016	Approve with Conditions
PK16/3933/F	Full Planning	13 Hibbs Close Marshfield Chippenham South Gloucestershire SN14 8LN	Erection of single storey side and rear extensions to form additional living accommodation	Mr And Mrs Dowson	27/07/2016	12/09/2016	Approve with Conditions
PK16/4329/LB	Listed Building Consent	143 High Street Marshfield Chippenham South Gloucestershire SN14 8LU	External alterations to remove leaking double Roman roof tiles from garage and replace with similar interlocking tiles and replacement underfelt.	Mr And Mrs Jerrom	27/07/2016	06/09/2016	Approve with Conditions
PK16/4809/PNFU	COU Agricultural To Flexible Use	Fuddlebrook Ashwicke Road Marshfield South Gloucestershire SN14 8AS	Prior Notification under Part 3 Class R of a flexible change of use from an agricultural building to Class C1 (hotel and holiday use) as defined in the Town and Country Planning (General Permitted Development) (England) Order 2015	Mr David Hambly	16/09/2016	16/09/2016	Permitted Development

PARSH Nre

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4219/CLP	Cert Lawful Use Proposed	20 Fairview Road Kingswood Bristol South Gloucestershire BS15 9UT	Application for a certificate of lawfulness for the proposed erection of a single storey rear extension.	Mr Humphreys	18/07/2016	06/09/2016	Approve with Conditions
PK16/4328/CLE	Cert Lawful Use Existing	135B Station Road Kingswood South Gloucestershire BS15 4XX	Application for a certificate of lawfulness for existing use as residential single dwellinghouse.	Mr J Gentry	02/08/2016	23/09/2016	Approve with Conditions
PK16/3745/F	Full Planning	1 Graham Road Downend Bristol South Gloucestershire BS16 6AN	Erection of a single storey rear/side extension to form additional living accommodation.	Mr Andrew Baker	20/07/2016	06/09/2016	Approve with Conditions
PK16/4540/F	Full Planning	58 Burley Crest Mangotsfield Bristol South Gloucestershire BS16 5PW	Alterations to roof to facilitate loft conversion with Juliet balcony	Mr And Mrs M Sullivan	01/08/2016	27/09/2016	Approve with Conditions
PK16/4549/F	Full Planning	58 Hanham Road Kingswood Bristol South Gloucestershire BS15 8PT	Erection of single storey rear extension to provide additional living accommodation	Mr And Mrs T Giebel - Inanloo	08/08/2016	13/09/2016	Approve with Conditions
PK16/3966/F	Full Planning	60 Mangotsfield Road Mangotsfield Bristol South Gloucestershire BS16 5NA	Conversion and extension of 1no. detached dwelling into 2no. dwellings with access, parking and associated works.	Mr Tim Poole	08/07/2016	09/09/2016	Approve with Conditions
PK16/3563/F	Full Planning	44 Gages Road Kingswood Bristol South Gloucestershire BS15 9UG	Demolition of existing garage. Erection of 1no. detached dwelling with parking, access and associated works (resubmission of PK16/0400/F)	Mr Edward Baker	14/07/2016	09/09/2016	Refusal
PK16/1719/F	Full Planning	Land Adjacent To 12 Portland Place Staple Hill Bristol South Gloucestershire BS16 4PX	Erection of 1no. detached dwelling with associated works (Re Submission of PK15/4771/F)	Mr Cole	18/04/2016	20/09/2016	Refusal

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/1431/F	Full Planning	24 Court Road Kingswood Bristol South Gloucestershire BS15 9QD	Conversion and erection of first floor and single storey rear extension to form 2 no. flats and 1 no. dwelling with new access and associated works. Erection of single storey extension to existing garage.	Mr Robert Ashley	19/04/2016	01/09/2016	Approve with Conditions
PK16/4421/F	Full Planning	4 Ladd Close Kingswood Bristol South Gloucestershire BS15 9LG	Erection of a first floor side and rear and a single storey rear extension to provide additional living accommodation.	Mr L Gooding	28/07/2016	16/09/2016	Approve with Conditions
PK16/4448/LB	Listed Building Consent	Chapel House Park Road Kingswood Bristol South Gloucestershire BS15 1QU	Application to retain the works carried out for partial demolition and restoration of existing Chapel House including landscaping and associated works.	Mr Kieron Cashin	03/08/2016	14/09/2016	Approve with Conditions
PK16/4442/F	Full Planning	152 Soundwell Road Soundwell Bristol South Gloucestershire BS16 4RT	Erection of two storey side extension to provide additional living accommodation.	Mr M Padloff	26/07/2016	22/09/2016	Approve with Conditions
PK16/4142/F	Full Planning	71 Hill House Road Mangotsfield Bristol South Gloucestershire BS16 5RT	Demolition of existing garage. Erection of a two storey side and single storey rear extension to provide additional living accommodation. Erection of raised platform area.	Mr Byatt	18/07/2016	07/09/2016	Approve with Conditions
PK16/4573/F	Full Planning	128 Pound Road Kingswood Bristol South Gloucestershire BS15 4QT	Installation of a new shop front including access door to first floor flat	Mrs Shirley Tat	08/08/2016	26/09/2016	Approve with Conditions
PK16/4568/ADV	Advertisements	128 Pound Road Kingswood Bristol South Gloucestershire BS15 4QT	Display of 1no. internally illuminated fascia sign	Mrs Shirley Tat	08/08/2016	22/09/2016	Approve

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4598/CLP	Cert Lawful Use Proposed	78 Courtney Road Kingswood Bristol South Gloucestershire BS15 9RH	Application for a certificate of lawfulness for the proposed installation of side dormer to form loft conversion	Mr And Mrs Metti	08/08/2016	30/09/2016	Approve with Conditions
PK16/5274/NMA	Non Material Amendment	Hill View Woodstock Road Kingswood Bristol South Gloucestershire BS15 9UB	App entered in error (duplicate) - see PK16/5241/NMA	Mr Mike Wintle		21/09/2016	Application Entered in Error
PK16/4925/TRE	Works to Trees	15 Charnhill Ridge Mangotsfield Bristol South Gloucestershire BS16 9JP	Works to 1no. Sycamore to reduce lowest limb by 2m, and 1no. Sycamore to reduce lower limb over road by 4m and lift small branch, reduce the 2 lower limbs on garden side covered by Tree Preservation Order KTPO05/77 dated 18 October 1979.	Mr Ryan	30/08/2016	26/09/2016	Approve with Conditions
PK16/4848/F	Full Planning	23 Sweets Road Kingswood Bristol South Gloucestershire BS15 1XQ	Erection of a single storey rear extension to form additional living accommodation and a single storey side extension to form residential annexe.	Mr Andrew Notton	02/09/2016	30/09/2016	Approve with Conditions
PK16/4724/CLP	Cert Lawful Use Proposed	74 Church Road Soundwell Bristol South Gloucestershire BS16 4RG	Application for certificate of lawfulness for the proposed installation of side and rear dormer, rooflights to front roof elevation, raising of chimney stacks and alteration of soil and vent pipe	Mr Stokes	15/08/2016	30/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4725/PNH	Prior Notification Householder	6 Neville Road Kingswood Bristol South Gloucestershire BS15 1XX	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.5m, for which the maximum height would be 4m and for which the height of the eaves would be 2.6m.	Mr Dyer	12/08/2016	19/09/2016	Approve
PARISH Oldbury-on-Severn Parish Council							
PT16/4224/PNG R	COU Agricultural To Residential	Barn At Naite Farm Oldbury Naite Oldbury On Severn Bristol South Gloucestershire BS35 1RU	Prior notification of a change of use from part of Agricultural Building to 1no. residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Mr A Gazzard	19/07/2016	08/09/2016	Refusal
PT16/4164/PNG R	COU Agricultural To Residential	Barn At Kington Road Oldbury On Severn South Gloucestershire	Prior notification of a change of use from part of Agricultural Building to 1no. residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	D And A Allen	15/07/2016	01/09/2016	Refusal
PT16/3889/F	Full Planning	Valley Farm Oldbury Naite Oldbury On Severn Bristol South Gloucestershire BS35 1RH	Erection of single storey front, side and rear extension and two storey rear extension to provide additional living accommodation.	Mrs Harding	02/08/2016	23/09/2016	Approve with Conditions
PT16/3872/PND	Prior Notification Demolition	Windbound Inn Shepperdine Road Oldbury On Severn South Gloucestershire BS35 1RW	Prior notification of the proposed demolition of Windbound Care Home	Horizon Nuclear Power Oldbury Ltd	19/07/2016	02/09/2016	Prior Approval Required

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3259/F	Full Planning	The Laurels Nupdown Lane Oldbury On Severn Bristol South Gloucestershire BS35 1RP	Change of use of land from agricultural to equestrian and erection of stable block, hay barn and exercise area.	Ms Alison Dawes	02/06/2016	26/09/2016	Approve with Conditions
PARISH Oldland Parish Council							
PK16/4455/F	Full Planning	159 Bath Road Longwell Green Bristol South Gloucestershire BS30 9DD	Erection of single storey front and single storey rear extensions to form additional living accommodation.	Mr J Dunn	28/07/2016	13/09/2016	Approve with Conditions
PK16/3548/F	Full Planning	9 Hardy Court Barrs Court Bristol South Gloucestershire BS30 7BH	Partial demolition of existing garage and rear extension and erection of single storey rear and side extension to provide additional living accommodation.	Mr T Early	02/08/2016	22/09/2016	Approve with Conditions
PK16/4317/F	Full Planning	131 Parkwall Road Cadbury Heath Bristol South Gloucestershire BS30 8HA	Creation of new vehicular access.	Mr Daniel Tanner	02/08/2016	13/09/2016	Approve with Conditions
PK16/4290/F	Full Planning	8 Churchill Close Barrs Court Bristol South Gloucestershire BS30 7BW	Erection of two storey side and single storey rear extension to form additional living accommodation. (Amendment to previously approved scheme PK15/1078/F).	Mr Hennessey	26/07/2016	15/09/2016	Approve with Conditions
PK16/4793/F	Full Planning	17 Shellards Road Longwell Green Bristol South Gloucestershire BS30 9DP	Demolition of existing dwelling. Erection of 4 no semi-detached dwellings with creation of new pedestrian and vehicular access and associated works.	Sampson Homes Limited	22/08/2016	20/09/2016	Refusal

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4739/CLP	Cert Lawful Use Proposed	58 Heath Rise Cadbury Heath Bristol South Gloucestershire BS30 8DD	Application for a certificate of lawfulness for the proposed installation of a rear dormer.	Mr Jason Buck	15/08/2016	30/09/2016	Approve with Conditions
PK16/3511/F	Full Planning	74 Cock Road Kingswood Bristol South Gloucestershire BS15 9SG	Erection of a single storey rear extension to provide additional living accommodation and the installation of a side dormer, as well as rooflights, to facilitate a loft conversion.	Mr D Farniloe	06/06/2016	01/09/2016	Approve with Conditions

PARISH Olveston Parish Council

PT16/4542/CLE	Cert Lawful Use Existing	The Long Barn Washingpool Hill Road Tockington Bristol South Gloucestershire BS32 4NZ	Application for a certificate of lawfulness for the existing use of The Long Barn, the Long Barn annex and Stable Cottage as three separate residential dwellings.	Mr And Mrs Roderick Offer	01/08/2016	20/09/2016	Approve
PT16/1745/F	Full Planning	The Crusty Loaf Bakery The Street Olveston Bristol South Gloucestershire BS35 4DR	Change of use from Bakery (Class B1) to residential (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended). Erection of first floor extension and alterations to form 1 no. dwelling with associated works	Mr Christopher Curtis	11/05/2016	14/09/2016	Withdrawn
PT16/3554/F	Full Planning	Herm Haw Lane Olveston Bristol South Gloucestershire BS35 4EG	Erection of two storey side and rear and single storey rear extension to form additional living accommodation.	Mr And Mrs Charles Burrough	10/06/2016	16/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3807/F	Full Planning	Hollytree Cottage Lower Tockington Road Tockington Bristol South Gloucestershire BS32 4LF	Demolition of existing store/shed and erection of attached garage and single storey and two storey rear extensions to provide additional living accommodation.	Mr Ryan Baker	25/07/2016	16/09/2016	Approve with Conditions
PT16/4441/LB	Listed Building Consent	Lower Hazel Farm Lower Hazel Rudgey Bristol South Gloucestershire BS35 3QP	Internal alterations to form ensuite bathroom and installation of external vent	Mr And Mrs C Hyslop	26/07/2016	09/09/2016	Approve with Conditions
PT16/4815/PNA	Prior Notification Agricultural/For	The Elms Upper Tockington Road Tockington Bristol South Gloucestershire BS32 4LQ	Prior notification of the intention to erect an agricultural building for the storage of fodder, food stuffs and machinery.	Mr B Farr	24/08/2016	16/09/2016	No Objection
PT16/4625/CLE	Cert Lawful Use Existing	Hillview Farm Greenditch Street Pilning South Gloucestershire BS35 4HJ	Application for a certificate of lawfulness for the existing use of buildings and yard for repair, overhaul, maintenance and re-building of commercial vehicles and agricultural machinery, and storage of parts and spares.	Mr Dean Plumber	09/08/2016	30/09/2016	Approve
PT16/4629/CLE	Cert Lawful Use Existing	Land West Of Hillview Farm Greenditch Street Pilning South Gloucestershire BS35 4HJ	Application for a certificate of lawfulness for the existing use of yard and buildings for storage of accident damaged vehicles, trailers, parts and spares and stationing of storage containers ancillary to main use.	Snows Commercials Ltd	09/08/2016	30/09/2016	Approve

PARISH Patchway Town Council

PT16/4186/F	Full Planning	25 Brighton Road Patchway Bristol South Gloucestershire BS34 5EL	Erection of new 1.8m boundary wall and erection of detached garage on land separate to main dwelling.	Ms Ann Brown	22/07/2016	29/09/2016	Split decision See D/N
-------------	---------------	--	---	--------------	------------	------------	------------------------

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4436/F	Full Planning	12 Coniston Road Patchway Bristol South Gloucestershire BS34 5JL	Erection of 2no. two-storey rear extensions to facilitate change of use and sub-division from a house in multiple occupation to 2no. dwellings (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	Mr Murtaza Khaderbhai	28/07/2016	30/09/2016	Approve with Conditions
PT16/4591/F	Full Planning	18 Redfield Road Patchway Bristol South Gloucestershire BS34 6PH	Erection of single storey front and side extension to form additional living accommodation.	Mrs Rebecca Denton	05/08/2016	27/09/2016	Approve with Conditions
PARISH Pilning And Severn Beach Paris							
PT16/4343/F	Full Planning	59 Redwick Road Pilning Bristol South Gloucestershire BS35 4LG	Construction of new vehicular access and hardstanding.	Mr Norman Humphries	04/08/2016	05/09/2016	Approve with Conditions
PT16/4347/F	Full Planning	89 Marsh Common Road Pilning Bristol South Gloucestershire BS35 4JU	Demolition of existing extension and conservatory. Erection of a single storey rear extension to provide additional living accommodation.	Mr Sullivan	22/07/2016	14/09/2016	Approve with Conditions
PT16/1052/F	Full Planning	Queens Lodge New Passage Road Pilning Bristol South Gloucestershire BS35 4LZ	Demolition of existing garage to facilitate erection of 1no. dwelling.	Mr Ray Brown	14/03/2016	07/09/2016	Approve with Conditions
PT16/4188/F	Full Planning	Land At Northwick Road Northwick Road Pilning Bristol South Gloucestershire BS35 4HA	Change of use of land to gypsy and traveller caravan site to facilitate the stationing of 1no. mobile home, 1no. touring caravan and erection of 1no. amenity unit and associated works.	Mr Michael McDonagh	20/07/2016	09/09/2016	Refusal

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/3826/F	Full Planning	Chequers Farm Marsh Common Road Pilning Bristol South Gloucestershire BS35 4JU	Erection of two single storey rear extensions to provide additional living accommodation.	Mr & Mrs R. Kelley	28/07/2016	30/09/2016	Approve with Conditions
PT16/2880/F	Full Planning	Severn Beach United Church Beach Avenue Severn Beach South Gloucestershire BS35 4PD	Demolition of existing chapel building to facilitate erection of 4 no dwellings with associated works and new access	Andrews Property UK Ltd	18/05/2016	05/09/2016	Refusal
PT16/4180/F	Full Planning	Dean Farm New Passage Road Pilning Bristol South Gloucestershire BS35 4LZ	Change of use of 2 no. agricultural buildings to (Class B8) storage as defined in the Town and Country Planning (Use Classes) Order 1985 (as amended) (retrospective)	Mr J Evans	19/07/2016	05/09/2016	Withdrawn
PT16/4562/F	Full Planning	32 Beach Avenue Severn Beach Bristol South Gloucestershire BS35 4PB	Demolition of existing extensions and outbuildings. Erection of a single storey side and rear extension to provide additional living accommodation.	Mr And Mrs Annett	03/08/2016	15/09/2016	Approve with Conditions
PT16/4667/PNS	Prior Not Stat Und	Marsh Common (Cross Hands Road) Pilning Bristol South Gloucestershire BS35 4QF	Request for Prior Approval under Part 18 Class A to Schedule 2 of the Town and Country Planning (General Permitted Development) (England) Order 2015 for alterations/works to raise the parapets on bridge BSW 10m 08ch.	Network Rail	09/08/2016	30/09/2016	Approve

PARISH Pucklechurch Parish Council

PK16/2835/F	Full Planning	The Star Inn 37 Castle Road Pucklechurch Bristol South Gloucestershire BS16 9RF	Demolition of existing garage, Erection of side porch. installation of rear extraction fan and air ventilation system.	Punch		06/09/2016	Approve with Conditions
-------------	---------------	---	--	-------	--	------------	-------------------------

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Rangeworthy Parish Council							
PT16/1593/O	Outline	Land At Church Lane Rangeworthy Bristol South Gloucestershire BS37 7ND	Erection of 6 no. dwellings (Outline) with access, layout, scale and appearance to be determined. Other matters reserved. (Re Submission of PT14/4172/O)	Mr David Barnes	12/05/2016	20/09/2016	Refusal
PT16/4331/TRE	Works to Trees	4 Walnut Tree House Waverley Close Rangeworthy South Gloucestershire BS37 7BF	Works to crown reduce 1no. Walnut tree to leave a final height of 30 metres and radial spread of 15 metres covered by SGTPO03/12 dated 06/08/2012	Dr John Allinson	03/08/2016	07/09/2016	Approve with Conditions
PT16/4561/TRE	Works to Trees	Oakhinton Wotton Road Rangeworthy Bristol South Gloucestershire BS37 7NE	Works to 1no. Oak tree to reduce the crown to leave a height of 11m and a radial spread of 6.5m covered by Tree Preservation Order SGTPO17/14 dated 8th April 2014.	Oakhinten Ltd	08/08/2016	05/09/2016	Approve with Conditions
PT16/4663/F	Full Planning	6 The Grove Rangeworthy Bristol South Gloucestershire BS37 7PY	Erection of a first floor rear extension to form additional living accommodation.	Mr Greg Breaks	09/08/2016	30/09/2016	Approve with Conditions

PARISH Rockhampton Parish Council

PT16/3924/F	Full Planning	Land At The Boundary Field Lower Stone Road Rockhampton South Gloucestershire GL13 9DT	Change of use of the land from agricultural to Cricket Club (class D2) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) and erection of new practice cricket nets	Rockhampton Cricket Club	05/07/2016	28/09/2016	Approve with Conditions
-------------	---------------	--	--	--------------------------	------------	------------	-------------------------

PARISH Siston Parish Council

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4498/F	Full Planning	13 Norman Road Warmley Bristol South Gloucestershire BS30 5JA	Erection of two storey side extension to form additional living accommodation. Erection of front porch.	Mrs K Field	01/08/2016	23/09/2016	Approve with Conditions
PK16/1049/MW	Mineral and Waste	Crown Industrial Estate Crown Road Warmley Bristol South Gloucestershire BS30 8JJ	Change of use of parts of Unit 3 from mixed business use Class B1, B2 and B8 to Waste Recycling (Sui generis) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Tom's Rubbish Clearance Ltd		16/09/2016	Approve with Conditions
PK16/2625/F	Full Planning	Land Adjacent 61 Siston Common Siston Bristol South Gloucestershire BS15 4PA	Erection of 2no dwellings, 1no double garage with access, parking and associated works.	Flim And Flam Developments Ltd	12/05/2016	30/09/2016	Approve with Conditions
PK16/2118/O	Outline	Land Behind 114 Tower Road North Warmley Bristol South Gloucestershire BS30 8XN	Erection of 4no. dwellings (Outline) with access, landscaping, scale and layout to be determined. All other matters reserved.	Mr Quiroga	18/05/2016	26/09/2016	Refusal
PK16/3486/F	Full Planning	Twin Gables Carsons Road Mangotsfield Bristol South Gloucestershire BS16 9LW	Erection of rear extension to form garden room.	Mr Michael Foley	15/06/2016	29/09/2016	Withdrawn
PK16/4766/TRE	Works to Trees	Chota-Mekan 117 London Road Warmley Bristol South Gloucestershire BS30 5NA	Works to crown lift 1no. Wych Elm to a clearance of 3 metres covered by Tree Preservation Order SGTP0 06/16 created 15/02/2016.	Mrs Amanda Bishop	17/08/2016	21/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4059/PNH	Prior Notification Householder	Dramway House 32 Siston Common Siston Bristol South Gloucestershire BS30 5LP	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 7.2m, for which the maximum height would be 3.9m, and for which the height of the eaves would be 2.4m.	Mr Peter Coombs	10/08/2016	16/09/2016	No Objection
PARISH Sodbury Town Council							
PK16/3688/F	Full Planning	4 Highfield Road Chipping Sodbury Bristol South Gloucestershire BS37 6HD	Erection of two storey rear extension to form additional living accommodation (Amendment to previously approved scheme PK15/5390/F) Change of use of an area of public amenity space to private garden and erection of a single storey front extension to form porch.	Mr James Carpenter		27/09/2016	Approve with Conditions
PK16/2905/F	Full Planning	Chipping Sodbury Post Office 23 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DA	Change of use of offices on 1st and 2nd floors to 2no flats and 2no studio apartments. Demolition of garage to create communal parking area and creation of new access (resubmission of PK15/5418/F)	Mr Tom Gall	19/05/2016	09/09/2016	Approve with Conditions
PK16/2907/LB	Listed Building Consent	Chipping Sodbury Post Office 23 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DA	Internal alterations to facilitate conversion of offices on 1st and 2nd floors to 2no flats and 2no studio apartments. Demolition of garage to create communal parking area. (resubmission of PK15/5419/LB)	Mr Tom Gall	19/05/2016	09/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4408/PNG R	COU Agricultural To Residential	Frome Bridge Farm Badminton Road Old Sodbury Bristol South Gloucestershire BS37 6LU	Prior notification of a change of use from Agricultural Buildings to 2 no. residential dwellings (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) and operational development.	Mr P Isaac	25/07/2016	14/09/2016	Refusal
PK16/1447/F	Full Planning	Harwood Gate Farm The Common Chipping Sodbury Bristol South Gloucestershire BS37 6PX	Part demolition of dutch barn and erection of single storey extension to facilitate change of use of agricultural building to swimming pool and office (Class D2) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	Mr Ludlow	07/04/2016	12/09/2016	Approve with Conditions
PK16/1448/LB	Listed Building Consent	Harwood Gate Farm The Common Chipping Sodbury Bristol South Gloucestershire BS37 6PX	Internal and external alterations including part demolition of dutch barn and erection of single storey extension to facilitate conversion of agricultural building to swimming pool and office	Mr Ludlow	07/04/2016	12/09/2016	Approve with Conditions
PK16/3736/F	Full Planning	Cross Keys 34 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DB	Erection of single storey extension to existing detached garage to create 1 no. dwelling with associated works (amendment to previously approved scheme PK14/3481/F) (retrospective)	Ms J Griffiths	04/07/2016	26/09/2016	Approve with Conditions
PK16/3999/F	Full Planning	38 Couzens Close Chipping Sodbury Bristol South Gloucestershire BS37 6BT	Demolition of existing garage. Erection of two storey side and single storey rear extension to provide additional living accommodation.	Mr C Clifford	19/07/2016	06/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4123/F	Full Planning	Whistledown Calf Rearing Unit Dodington Lane Dodington South Gloucestershire BS37 6SB	Erection of 1 no agricultural building for livestock	Mr A Hendy	20/07/2016	13/09/2016	Approve with Conditions
PK16/4432/PDR	PR Rights Removed	43 Ross Close Chipping Sodbury Bristol South Gloucestershire BS37 6RT	Erection of rear conservatory.	Wells Surveying Services	29/07/2016	05/09/2016	Approve with Conditions
PK16/4267/F	Full Planning	93 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DE	Erection of single storey rear extension to form additional living accommodation.	Mrs Alix Ainsley	19/07/2016	13/09/2016	Approve with Conditions
PK16/4708/CLP	Cert Lawful Use Proposed	11 Manor Way Chipping Sodbury Bristol South Gloucestershire BS37 6NX	Application for a certificate of lawfulness for the proposed installation of velux rooflight to front elevation of existing garage	Mr Malcolm Jillett	11/08/2016	23/09/2016	Approve with Conditions

PARISH Stoke Gifford Parish Council

PT16/4362/F	Full Planning	3 The Avenue Little Stoke Bristol South Gloucestershire BS34 6LJ	Demolition of existing single storey extension. Erection of single storey front, side and rear extension to form additional living accommodation.	Mr Will Hampson	25/07/2016	09/09/2016	Approve with Conditions
PT16/4349/NMA	Non Material Amendment	43 Maple Close Little Stoke Bristol South Gloucestershire BS34 6HH	Non- material amendment to PT12/1488/F to change flat roof to hip roof.	Mr Colin John Evans	22/07/2016	12/09/2016	Objection
PT16/4414/F	Full Planning	Land Adj To Wallscourt Farmhouse University Of West Of England Coldharbour Lane Stoke Gifford Bristol South Gloucestershire BS16 1QY	Installation of 3G pitch with fencing 4m in height, remove existing 6 no floodlighting units to be replaced with 4 no. lighting units and poles, access improvements and erection of storage shed	University Of West Of England		01/09/2016	Application Returned Invalid

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4415/LB	Listed Building Consent	University Of West Of England Coldharbour Lane Stoke Gifford Bristol South Gloucestershire BS16 1QY	Walled Sports Area - installation of 3G pitch surface, associated fencing (4m high total), upgraded floodlight fixtures, access improvements and storage shed within and adjacent to the former Wallscourt Farmhouse walled garden area. SEE APP PT16/4414/F for invalid reasons	University Of West Of England		01/09/2016	Application Returned Invalid
PT16/4301/PDR	PR Rights Removed	22 Tetbury Close Little Stoke Bristol South Gloucestershire BS34 6SD	Erection of a single storey rear extension to form additional living accommodation.	Mr And Mrs Chris And Emma Evans	15/08/2016	29/09/2016	Approve with Conditions
PT16/4416/F	Full Planning	Land North East Of Wallscourt Farm University Of West Of England Coldharbour Lane Stoke Gifford Bristol South Gloucestershire BS16 1QY	Construction of pedestrian walkway. Creation of recreation area to include 2 no. Polymeric surfaces, fitness rig, seating shelter and hoop/goal equipment. Installation of double doors to gym to include glass canopy over.	University Of West Of England		01/09/2016	Application Returned Invalid
PT16/1776/F	Full Planning	8 The Avenue Little Stoke Bristol South Gloucestershire BS34 6LJ	Demolition of existing side building and erection of single storey rear/side extension.	Mr John Hughes	14/07/2016	01/09/2016	Approve with Conditions
PT16/1973/NMA	Non Material Amendment	Concord Medical Centre Braydon Avenue Little Stoke South Gloucestershire BS34 6BQ	Non material amendment to PT12/0712/F to relocate staff entrance and staircase.	Dr Boyd And Partners	19/05/2016	12/09/2016	No Objection
PT16/1857/F	Full Planning	127 Wright Way Stoke Gifford Bristol South Gloucestershire BS16 1WE	Erection of two storey side extension to form additional living accommodation	Mr And Mrs Radford	27/04/2016	01/09/2016	Withdrawn

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4764/TRE	Works to Trees	5 Lutyens Close Stoke Gifford Bristol South Gloucestershire BS16 1WL	Works to trees to reduce 4no. Ash by 1.5metres back to the property boundary. Covered by Tree Preservation Order TPO 354 dated 28/10/1983.	Mr Richard Peplow	16/08/2016	20/09/2016	Approve with Conditions
PARISH Sickle Lodge And The Common							
PT16/4887/PNH	Prior Notification Householder	42 Shellmor Avenue Patchway Bristol South Gloucestershire BS34 6AF	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 3.4m, for which the maximum height would be 3.2m, and for which the height of the eaves would be 2.3m.		24/08/2016	19/09/2016	No Objection
PARISH Thornbury Town Council							
PT16/4238/F	Full Planning	Rear Of 6 Tyndale View Thornbury Bristol South Gloucestershire BS35 2BW	Erection of 4no. studio flats with associated works.	S And P Properties	26/07/2016	16/09/2016	Refusal
PT16/3817/F	Full Planning	3 Easton Hill Road Thornbury Bristol South Gloucestershire BS35 2JU	Erection of rear conservatory and side porch (Amendment to previously approved scheme PT13/1144/F)	Mr Richard Kuhn	18/07/2016	07/09/2016	Approve with Conditions
PT16/4223/F	Full Planning	Crispin House 2 Crispin Lane Thornbury Bristol South Gloucestershire BS35 2AY	Erection of side conservatory to existing annexe.	Mr And Mrs S Harris	15/07/2016	05/09/2016	Approve with Conditions
PT16/4077/PDR	PR Rights Removed	51 Cumbria Close Thornbury Bristol South Gloucestershire BS35 2YF	Erection of single storey rear extension to form additional living accommodation.	Mr Anton Serbrock	14/07/2016	01/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4534/F	Full Planning	63 Cumbria Close Thornbury Bristol South Gloucestershire BS35 2YF	Alteration to existing side elevation from flat roof to pitched roof and extension to front elevation to form porch area	Mr A Jones	03/08/2016	09/09/2016	Approve with Conditions
PT16/3264/F	Full Planning	The Barn Park Farm Butt Lane Thornbury Bristol South Gloucestershire BS35 1RA	Erection of single storey extension to facilitate conversion of cart shed to 1no. dwelling with associated works.	Mr Rob Hudson	27/05/2016	14/09/2016	Withdrawn
PT16/3267/LB	Listed Building Consent	The Barn Park Farm Butt Lane Thornbury Bristol South Gloucestershire BS35 1RA	Internal and external alterations including erection of single storey extension to facilitate conversion of cart shed to 1no. dwelling.	Mr Rob Hudson	27/05/2016	14/09/2016	Withdrawn
PT16/4386/F	Full Planning	55 Squires Leaze Thornbury Bristol South Gloucestershire BS35 1TH	Erection of front porch	Mr Tony Stenning	26/07/2016	15/09/2016	Approve with Conditions
PT16/3880/F	Full Planning	Tytherington Road Nursery Tytherington Road Thornbury South Gloucestershire BS35 3TT	Demolition of existing glasshouse. Erection of single storey community building. Single storey extension to existing day room on pitch number two.	Mr Robert Fry	22/07/2016	06/09/2016	Split decision See D/N
PT16/3705/LB	Listed Building Consent	Flat 3 2 Castle Street Thornbury Bristol South Gloucestershire BS35 1HB	External works including replacement of first floor front windows and repairs to rendering, lead sheeting and flashing	NOS 4 Limited	02/08/2016	15/09/2016	Approve with Conditions
PT16/4291/PNA	Prior Notification Agricultural/For	Yew Tree Farm Upper Morton Thornbury South Gloucestershire BS35 1LH	Prior notification of the intention to erect an agricultural building for the storage of machinery and animal food	Mr Michael Fear	09/08/2016	02/09/2016	No Objection

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/2878/F	Full Planning	31 Eastland Avenue Thornbury Bristol South Gloucestershire BS35 1DX	Demolition of existing side store. Conversion of existing dwelling to form 2 no. separate dwellings with parking areas and associated works	Mr Benn Davis	25/05/2016	02/09/2016	Approve with Conditions
PT16/4322/F	Full Planning	23 Millfield Thornbury Bristol South Gloucestershire BS35 1JL	Erection of side extension to form garage and additional living accommodation, replacement pitched roof over existing flat roof rear extension, and installation of 2no. rear dormer windows to facilitate loft conversion.	Mr R Boyd	29/07/2016	27/09/2016	Refusal
PT16/4030/F	Full Planning	8 Severn View Road Thornbury Bristol South Gloucestershire BS35 1AY	Erection of a first floor side extension to form additional living accommodation.	Mr Andrew Healing	21/07/2016	02/09/2016	Approve with Conditions
PT16/4860/TCA	Trees in Conservation Area	The Vicarage 27 Castle Street Thornbury Bristol South Gloucestershire BS35 1HQ	Works to fell 1no. Apple tree situated in the Thornbury Conservation Area.	Jan Van Der Lely	23/08/2016	15/09/2016	No Objection
PT16/4563/F	Full Planning	25 Oakleaze Road Thornbury Bristol South Gloucestershire BS35 2LN	Erection of front porch and single storey rear extension to form additional living accommodation	Mr Neroshin Namdhari	03/08/2016	09/09/2016	Approve with Conditions
PT16/3813/F	Full Planning	6 Orchard Avenue Thornbury Bristol South Gloucestershire BS35 2LZ	Demolition of existing extension. Erection of a single storey side and rear extension to provide additional living accommodation.	Mr Marcus Pinnock	29/07/2016	19/09/2016	Approve with Conditions
PT16/4847/TCA	Trees in Conservation Area	Selwood 22 Gloucester Road Thornbury Bristol South Gloucestershire BS35 1DG	Works to crown reduce 1no Oak tree to a height of 10 metres and leave a radial spread of 2.5 metres on the south side situated in the Thornbury Conservation Area.	Mr Jeffery Bowen	02/09/2016	27/09/2016	No Objection

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4658/F	Full Planning	69 Gloucester Road Thornbury Bristol South Gloucestershire BS35 1JH	Erection of two storey side and single storey rear extension to provide additional living accommodation	Mr And Mrs W Mallows	09/08/2016	13/09/2016	Approve with Conditions
PARISH Tytherington Parish Council							
PT16/4116/PNG R	COU Agricultural To Residential	Laurel Farm Itchington Road Tytherington Bristol South Gloucestershire BS35 3TQ	Prior notification of a change of use from 2no. agricultural buildings to 1no. residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Mr Michael Perry	15/07/2016	06/09/2016	Refusal
PARISH Westerleigh Parish Council							
PK16/4221/F	Full Planning	Rodford Lodge Westerleigh Road Westerleigh South Gloucestershire BS37 8QG	Demolition of existing sun room and construction of replacement 2-storey rear extension.	Ms Sharon Brown	15/07/2016	01/09/2016	Approve with Conditions
PK16/3911/ADV	Advertisements	Nibley Court 3 Turner Drive Westerleigh Business Park Yate Bristol South Gloucestershire BS37 5YX	Display of 1 no. non illuminated static fascia sign	Apak Group Ltd	01/08/2016	22/09/2016	Approve
PK16/4083/F	Full Planning	27 Mill Crescent Westerleigh Bristol South Gloucestershire BS37 8QS	Demolition of existing conservatory. Erection of a two storey and single storey rear extension to provide additional living accommodation.	Mrs C Hellicker	14/07/2016	07/09/2016	Approve with Conditions
PK16/4335/F	Full Planning	Midfields 375 Badminton Road Yate Bristol South Gloucestershire BS37 5JF	Erection of a horticultural polytunnel.	Ms Abigail Hill	08/08/2016	28/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4244/F	Full Planning	2 Railway Cottages Broad Lane Coalpit Heath Bristol South Gloucestershire BS36 2TY	Demolition of existing garage. Erection of a two storey detached garage/store area.	Mr Paul Drake	21/07/2016	19/09/2016	Approve with Conditions
PARISH Wick And Abson Parish Council							
PK16/3258/F	Full Planning	Wick Filling Station 81 London Road Wick South Gloucestershire BS30 5SJ	Demolition of existing forecourt shop and erection of replacement shop with associated works.	Motor Fuel Group	13/06/2016	07/09/2016	Withdrawn
PK16/3145/CLP	Cert Lawful Use Proposed	The Rosary Chesley Hill Siston South Gloucestershire BS30 5NE	Certificate of Lawfulness Proposed for erection of single storey detached building to form swimming pool and garage ancillary to main dwelling house.	Mr Mark Palmer	07/07/2016	06/09/2016	Approve with Conditions
PK16/3734/F	Full Planning	Holbrook Farm Holbrook Lane Wick Bristol South Gloucestershire BS30 5NF	Erection of an agricultural building for the storage of fodder and machinery. (Retrospective).	Mr And Mrs B Symes	01/07/2016	15/09/2016	Approve with Conditions
PK16/4758/NMA	Non Material Amendment	40A Mendip View Wick Bristol South Gloucestershire BS30 5PY	Non material amendment to PK13/1924/F to add 1no window to south elevation.	Lansdell Property Ltd	25/08/2016	09/09/2016	No Objection
PK16/5188/PNG R	COU Agricultural To Residential	Collins Farm Abson Road Wick Bristol South Gloucestershire BS30 5TT	Prior notification of a change of use from Agricultural Building to 2no residential dwellings (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1990 (as amended) with operational development. see app PK16/5155/PNGR	Mr Charles Taylor		19/09/2016	App Entered in Error OR No Further Actio
PK16/4938/F	Full Planning	89 High Street Wick Bristol South Gloucestershire BS30 5QQ	Construction of dropped kerb to front of dwelling to provide vehicle access and off road parking	Mr N Thorne And Ms A Bracey	05/09/2016	28/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/4977/PNA	Prior Notification Agricultural/For	Land East Of Culleysgate Lane Doynton South Gloucestershire	Prior notification of the intention to erect an agricultural building for the keeping of livestock, fodder and machinery.	Mr And Mrs S Grey	02/09/2016	28/09/2016	No Objection
PARISH Wickwar Parish Council							
PK16/2372/F	Full Planning	Tanhouse Farm Tanhouse Lane Yate Bristol South Gloucestershire BS37 7QL	Erection of agricultural building for storage of fodder and machinery. Alteration of existing vehicular access	AJC James And Son	10/05/2016	06/09/2016	Approve with Conditions
PK16/3089/F	Full Planning	Land At Oxwick Farm Wickwar Road Yate Bristol South Gloucestershire BS37 6PA	Change of use of land to station 1 no. mobile home (personal to the current occupier) (Retrospective)	Mrs Elizabeth Carey-Wilson	07/06/2016	01/09/2016	Approve with Conditions
PARISH Winterbourne Parish Council							
PT16/0924/F	Full Planning	The Rectory Frenchay Common Frenchay South Gloucestershire BS16 1LJ	Demolition of existing dwelling and erection of 1 no. dwelling and associated works. (Resubmission of PT13/1686/F) (Retrospective)	Mr And Mrs Andrew Maxwell	04/03/2016	16/09/2016	Approve with Conditions
PT16/4537/TCA	Trees in Conservation Area	Frenchay Lodge West Beckspool Road Frenchay Bristol South Gloucestershire BS16 1NT	Works to fell 7no. Holly trees in Frenchay Conservation Area.	Mr Christopher Winsor	01/08/2016	13/09/2016	No Objection
PT16/4352/F	Full Planning	57 Rose Close Winterbourne Down Bristol South Gloucestershire BS36 1DA	Erection of a single storey front extension to form additional living accommodation. Part conversion of garage to form bedroom.	Mr Robert Merrick	22/07/2016	02/09/2016	Approve with Conditions
PT16/2421/LB	Listed Building Consent	Winterbourne Court Farm Barn Church Lane Winterbourne South Gloucestershire BS36 1SE	External and internal alterations to convert cart shed into educational workshop.	Winterbourne Medieval Barn Trust	12/05/2016	09/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/2673/F	Full Planning	Winterbourne Court Farm Barn Church Lane Winterbourne South Gloucestershire BS36 1SE	Restoration and repairs to shed interior and alterations to exterior	Mr Bill Martin	17/05/2016	09/09/2016	Approve with Conditions
PT16/3243/F	Full Planning	Frome Lea Frenchay Hill Frenchay Bristol South Gloucestershire BS16 1LS	Erection of a two storey front and a single storey side extension to form additional living accommodation. Demolition of garage and erection of replacement garage/store and entrance gate. (Resubmission of PT15/4248/F).	Mr S Sleight	26/05/2016	19/09/2016	Approve with Conditions
PT16/4378/F	Full Planning	The Laurels 57B High Street Winterbourne Bristol South Gloucestershire BS36 1RA	Erection of single storey front and side extensions to form additional living accommodation. Erection of detached garage.	Mr Daniel Phillips	26/07/2016	19/09/2016	Approve with Conditions
PT16/2732/F	Full Planning	The Meadows 2 Swan Lane Winterbourne South Gloucestershire BS36 1RW	Erection of detached building to form residential annexe.	Mrs Sophie Ayres	31/05/2016	12/09/2016	Refusal
PT16/4134/F	Full Planning	Barn Cottage 169 Old Gloucester Road Hambrook Bristol South Gloucestershire BS16 1RQ	Erection of detached garage. Erection of a single storey side and rear extension and a rear conservatory to provide additional living accommodation.	Mr And Mrs Peter Castles	20/07/2016	09/09/2016	Approve with Conditions
PT16/3746/F	Full Planning	12 Orchard Close Winterbourne Bristol South Gloucestershire BS36 1BF	Erection of 1no detached dwelling, access and associated works	Ms K Burns	30/06/2016	06/09/2016	Approve with Conditions
PT16/4094/F	Full Planning	Appletree House Moorend Road Hambrook Bristol South Gloucestershire BS16 1SJ	Change of Use from Business (Class D1) Nursery to residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1985 (as amended)	Mrs Ruth Darby	03/08/2016	28/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4531/F	Full Planning	3 Hazelgrove Winterbourne Bristol South Gloucestershire BS36 1SH	Erection of front porch.	Mr And Mrs McFarlane	08/08/2016	21/09/2016	Approve with Conditions
PT16/3802/F	Full Planning	The Shrubbery Frenchay Hill Frenchay Bristol South Gloucestershire BS16 1LU	Erection of a detached double garage and raised platform area.	Mr G Grant	14/07/2016	02/09/2016	Approve with Conditions
PT16/4495/F	Full Planning	23 Wadham Drive Frenchay Bristol South Gloucestershire BS16 1PF	Demolition of existing workshop/garage. Erection of 1 no. dwelling with new access and associated works.	Ms F Hodgins	12/08/2016	23/09/2016	Approve with Conditions
PT16/4189/TRE	Works to Trees	19 Cedar Hall Frenchay Bristol South Gloucestershire BS16 1NH	Works to crown lift 1no. Robinia tree to give 3.5metres clearance and reduce crown facing SW over drying area by 1-2metres.	Mrs Theresa Norton	14/07/2016	02/09/2016	Approve with Conditions
PT16/4355/F	Full Planning	49 Station Road Winterbourne Down Bristol South Gloucestershire BS36 1EN	Erection of a single storey side and rear extension to provide additional living accommodation.	Mr Mark Brocklebank	27/07/2016	19/09/2016	Approve with Conditions
PT16/4361/F	Full Planning	14 Holmwood Close Winterbourne Bristol South Gloucestershire BS36 1JZ	Demolition of garage and erection of single storey front and side extension and single storey rear extension to form additional living accommodation.	Mr And Mrs Galvin	27/07/2016	15/09/2016	Approve with Conditions
PT16/4435/F	Full Planning	5 Heath Close Winterbourne Bristol South Gloucestershire BS36 1LQ	Erection of single storey side extension to provide additional living accommodation and erection of detached garage.	Mr Martyn Hunt	10/08/2016	13/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4444/TRE	Works to Trees	All Saints Church Yard Down Road Winterbourne Down South Gloucestershire BS36 1BW	Works to crown reduce 2no. Holm Oak trees to reduce height by 5 metres and radial spread by 4 metres covered by Tree Preservation Order SGTPO16/08 dated 09/01/2009	All Saints Church (Winterbourne Down)	28/07/2016	15/09/2016	Approve with Conditions
PT16/4439/CLP	Cert Lawful Use Proposed	128 Down Road Winterbourne Down Bristol South Gloucestershire BS36 1DG	Certificate of lawfulness for the proposed erection of single storey rear extension	Mr Hudd	26/07/2016	16/09/2016	Approve with Conditions
PT16/4669/LB	Listed Building Consent	4 Court Farm Cottages Church Lane Winterbourne Bristol South Gloucestershire BS36 1SE	Regularisation of conservation rooflight installed contrary to condition 2 of listed building consent reference PT12/0796/LB.	Mr And Mrs Huw And Janet James And Pitcher	09/08/2016	27/09/2016	Approve
PT16/4264/F	Full Planning	80 Dragon Road Winterbourne Bristol South Gloucestershire BS36 1BJ	Demolition of existing garage. Erection of a two storey side and rear and single storey front extension to provide additional living accommodation. Erection of detached garage. (Amendment to previously approved application PT15/5037/F)	Mr Nicholas Rowles	08/08/2016	22/09/2016	Approve with Conditions
PT16/4710/F	Full Planning	7 The Grove Mews Winterbourne Bristol South Gloucestershire BS36 1SJ	Erection of front porch	Mr Brian Fouracres	11/08/2016	09/09/2016	Approve with Conditions
PT16/4632/F	Full Planning	52 Nicholls Lane Winterbourne Bristol South Gloucestershire BS36 1NE	Erection of a two storey side and single storey side and rear extension to form additional living accommodation.	Mr D Winter	08/08/2016	22/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PURPOSE	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PT16/4904/PNH	Prior Notification Householder	9 Green Dragon Road Winterbourne Bristol South Gloucestershire BS36 1HE	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 5m, for which the maximum height would be 4m and for which the height of the eaves would be 2.5m.	Mr And Mrs T Coker	26/08/2016	21/09/2016	No Objection
PARISH Yate Town Council							
PK16/4426/TRE	Works to Trees	52 Pear Tree Hey Yate Bristol South Gloucestershire BS37 7JT	Works to crown lift (removal of low branches) to a height of 4 metres and to prune back from adjacent buildings to give 3 metres clearance, 1no. Oak, covered by Tree Preservation Order TPO 383 dated 16 September 1987.	Mr Tom Hodder	01/08/2016	20/09/2016	Approve with Conditions
PK16/4374/F	Full Planning	4 Hampshire Way Yate Bristol South Gloucestershire BS37 7RS	Erection of a single storey front extension to provide additional living accommodation.	Mr P Schlegelmilch	25/07/2016	02/09/2016	Approve with Conditions
PK16/3973/F	Full Planning	100 Canterbury Close Yate Bristol South Gloucestershire BS37 5TU	Erection of two storey side extension and single storey link extension to form additional living accommodation	Oliver Nelson	05/07/2016	23/09/2016	Approve with Conditions
PK16/3470/F	Full Planning	5 Harts Croft Yate Bristol South Gloucestershire BS37 7XE	Erection of a single storey rear extension with flue to provide additional living accommodation.	Mr & Mrs S Tremlin	03/06/2016	12/09/2016	Approve with Conditions
PK16/3204/F	Full Planning	23 Stanshawes Drive Yate Bristol South Gloucestershire BS37 4ET	Erection of 1no attached dwelling, access and associated works.	Kay Schwartz	03/06/2016	01/09/2016	Approve with Conditions

Monthly List of Decisions - 01/09/2016 - 30/09/2016

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PK16/3944/F	Full Planning	13 The Willows Yate Bristol South Gloucestershire BS37 5XL	Erection of single storey side and rear extension to form additional living accommodation	Mr Craig Noad	20/07/2016	08/09/2016	Approve with Conditions
PK16/4232/TRE	Works to Trees	58 Lower Moor Road Yate Bristol South Gloucestershire BS37 7PQ	Works to crown reduce 1 no. Oak tree back to previous points covered by Tree Preservation Order SGTPO16/04 dated 12/01/2005	Mrs Jodie Head	21/07/2016	05/09/2016	Approve with Conditions
PK16/4931/PNH	Prior Notification Householder	53 Deerhurst Yate Bristol South Gloucestershire BS37 4JP	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 3.6m, for which the maximum height would be 3.65m, and for which the height of the eaves would be 2.5m.	Mrs J Bisp	31/08/2016	27/09/2016	Refusal