

**South Gloucestershire
Council**

**MONTHLY LIST OF DECISIONS
BY PARISH**

**From: 01 MARCH 2018
To: 31 MARCH 2018**

Monthly List of Decisions

01/03/2018 - 31/03/2018

**APPLICATION
DECISION**

APPLICATION TYPE

LOCATION

PROPOSAL

APPLICANT DATE REGISTERED DECISION

PARISH Almondsbury Parish Council

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT DATE REGISTERED	DECISION
PT14/3867/O	Outline	Former Filton Airfield Filton South Gloucestershire	Mixed use development on 143.73 hectares of land comprising: residential development for up to 2,675 dwellings and apartments (comprising 2,635 x Use Class C3 and 40 x Live Work Units - Sui Generis); 24ha of stand-alone employment land (comprising up to 12ha Use Class B1a and a minimum of 12ha Use Class B1b/c, B2) ; 120 Bed Hotel up to 3,800 sqm (Use Class C1); Rail Station (0.45ha Use Class Sui Generis); Education provision to include a Secondary School (8.31ha), 2 no. Primary Schools (total 5ha) and 2 no. Childrens Nurseries (total 0.8ha) (all Use Class D1); Community Centre incorporating Library, Built Sports facilities and Doctors surgery up to 3,400 sqm (Use Classes D1 & D2); Dental Surgery up to 800sqm; (Use Class D1); 70 Bed Extra Care Facility up to 12,500sqm (Use Class C2); Shops/Financial Services/Food and Drink facilities up to 4,787sqm (Use Classes A1, A2, A3, A4 and A5) - comprising Retail Supermarket up to 2,787sqm gross maximum (Use Class A1); Business Offices up to 500sqm (Use Class B1) together with; supporting infrastructure and facilities including demolition, ground works and remediation, highways, utilities, landscaping, sustainable urban drainage system, wildlife water basins and public open space.	YTL Developments (UK) Ltd	01/03/2018 Approved - S106 Signed

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT17/5175/RM	Reserved	Rock House 15 Townsend Lane Almondsbury Bristol South Gloucestershire BS32 4EQ	access, with all other matters reserved. Erection of 2 no. detached dwellings with new access and associated works (Approval of Reserved Matters to be read in conjunction with PT15/4957/O)	Mr And Mrs	24/11/2017	22/03/2018 Approve with Conditions
PT18/0188/F	Full Planning	North Bristol Rugby Football Club Oaklands Park Stadium Gloucester Road Almondsbury Bristol South Gloucestershire	Installation of 3G artificial grass pitch with associated hard landscaping. Erection of fencing, ancillary storage container, dugouts and replacement flood lighting.	Rugby Football Union	23/01/2018	23/03/2018 Approve with Conditions
PT17/5941/F	Full Planning	Units 3 To 4 Cribbs Retail Park Lysander Road Almondsbury BS34 5TX	Installation of mezzanine floor.	Dixons Carphone PLC	04/01/2018	06/03/2018 Approve with Conditions
PT18/0242/F	Full Planning	Falcondale Ash Lane Almondsbury Bristol South Gloucestershire BS32 4DB	Demolition of existing detached garage. Alterations to roof and erection of two storey side, front and rear extension to provide additional living accommodation and attached garage. Erection of front porch and alterations to existing	Mr Simon Day		16/03/2018 Approve with Conditions
PT18/0879/NM	Non Material Amendment	Land Adjoining The Almondsbury M4/M5 Interchange Almondsbury South	Non-material amendment to planning permission PT15/1438/F to remove 3no windows on the southern elevation and increase the width of the hanger door by 2	The Great Western Air Ambulance Charity, And National Police	05/03/2018	27/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT17/5484/F	Full Planning	Pooh Corner Main Road Easter Compton Bristol South Gloucestershire BS35 5RE	Erection of a single storey rear and first floor side extension to form additional living accommodation and terrace with balcony.	Mr Gill	09/01/2018	02/03/2018 Approve with Conditions
PT18/0208/CLP	Cert Lawful Use Proposed	15 Magnolia Gardens Almondsbury Bristol South Gloucestershire BS32 4FT	Certificate of lawfulness for the proposed erection of a single storey side extension to form additional living	Mr And Mrs Blackford	02/02/2018	23/03/2018 Approve with Conditions
PT18/0941/NM	Non Material Amendment	Moorhouse Lane Hallen Bristol South Gloucestershire BS10	Non-material amendment to planning permission SG.6117/C to substitute approved plans 138.18C (757-11/100A), 138.15 (757-11/101A, 102A), 138.16 (757-11/103A, 104A) with proposed plans 757-11/LP, 757-11/BP, 757-11/2100A, 757-11/2150A, 757-11/2200A, 757-11/2250A.	Alvis Brothers Ltd	07/03/2018	28/03/2018 Objection
PT18/0538/F	Full Planning	2 Station Road Pilning Bristol South Gloucestershire BS35 4JP	Erection of rear conservatory to form additional living accommodation.	Mr Chris Child	06/02/2018	29/03/2018 Approve with Conditions
PT18/0300/PN	Prior Not Stat Und	Cattybrook/ Ash Lane Ash Lane Almondsbury Bristol South Gloucestershire BS32 4BY	Request for Prior Approval under Part 18 Class A to Schedule 2 of the Town and Country Planning (General Permitted Development) (England) Order 2015 the removal of existing footbridge and erection of replacement to	Network Rail	23/01/2018	12/03/2018 Approve

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT17/4246/F	Full Planning	The Winnocks Thornbury Hill Alveston Bristol South Gloucestershire BS35 3LG	Erection of a single storey side and first floor extension to include a roof terrace to form additional accommodation. (re-submission of PT16/6661/F).	Mr Clayton Baker	10/10/2017	09/03/2018 Approve with Conditions
PT18/0204/F	Full Planning	Stanley Cottages 7 The Down Alveston Bristol South Gloucestershire BS35 3PH	Erection of single storey front extension to form additional living accommodation.	Ms Sarah Walters	05/02/2018	29/03/2018 Approve with Conditions
PT18/0481/F	Full Planning	9 Beech Leaze Alveston Bristol South Gloucestershire BS35	Erection of single storey rear and front extensions and conversion of existing garage to provide additional living	Ms Janet Lovell	01/02/2018	22/03/2018 Approve with Conditions
PT18/0562/PN GR	COU Agricultural To Residential	Metal Barn Home Farm Gloucester Road Rudgeway South Gloucestershire BS35	Prior notification of a change of use from Agricultural Building to 2 no. residential dwellings (Class C3) as defined in the Town and Country Planning (Use Classes) Order	C/O Agent	08/02/2018	28/03/2018 Refusal
PARISH Aust Parish Council						
PT17/4661/CLE	Cert Lawful Use Existing	Lower Corston Farm Whale Wharf Lane Littleton Upon Severn Bristol South	Application for a certificate of lawfulness for an existing dwelling and associated works.	Mr And Mrs D Palmer	25/10/2017	16/03/2018 Approve
PT18/0313/F	Full Planning	Paddock Edge Redhill Lane Olveston Bristol South Gloucestershire BS35 4AE	Erection of detached outbuilding to form a garage and workshop. (re-submission of	Mr & Mrs Ford	25/01/2018	16/03/2018 Approve with Conditions
PT17/5975/F	Full Planning	Applegarth Village Road Littleton Upon Severn South Gloucestershire BS35 1NR	Installation of front dormer to form additional living	Mrs Lyn Carnaby	16/01/2018	16/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
----------------------	------------------	----------	----------	-----------	-----------------	----------

PARISH Badminton Parish Council

PK17/4666/F	Full Planning	Whitegate Lodge Old Down Road Badminton South Gloucestershire GL9 1EY	Conversion of existing detached dwelling into 3 no. dwellings with associated works	The Trustees of The Somerset Trust	23/10/2017	28/03/2018 Approve with Conditions
-------------	---------------	---	---	------------------------------------	------------	------------------------------------

PARISH Bitton Parish Council

PK17/4633/F	Full Planning	10 Cowhorn Hill Oldland Common Bristol South Gloucestershire BS30 9QU	Creation of new vehicular	Mr Craig James	08/02/2018	28/03/2018 Refusal
-------------	---------------	---	---------------------------	----------------	------------	--------------------

PK18/0202/F	Full Planning	52 Glenwood Drive Oldland Common Bristol South Gloucestershire BS30 9RY	Demolition of existing conservatory and erection of single storey rear extension to form additional living accommodation and installation of front and rear dormers to facilitate loft	C/o Agent	08/02/2018	14/03/2018 Approve with Conditions
-------------	---------------	---	--	-----------	------------	------------------------------------

PK17/5884/F	Full Planning	Hunters Hall Kings Square Bitton Bristol South Gloucestershire BS30 6HR	Erection of detached double vehicle carport.	Mr A Goulbourne	05/01/2018	23/03/2018 Approve with Conditions
-------------	---------------	---	--	-----------------	------------	------------------------------------

PK18/0429/F	Full Planning	26 Redfield Hill Oldland Common Bristol South Gloucestershire BS30 9TQ	Erection of a single storey rear and side extension to form additional living	Mr M Bridge	29/01/2018	16/03/2018 Approve with Conditions
-------------	---------------	--	---	-------------	------------	------------------------------------

PARISH Bradley Stoke Town Council

PT18/0116/F	Full Planning	173 Wheatfield Drive Bradley Stoke Bristol South Gloucestershire BS32 9DB	Erection of single storey rear extension and rear Juliet balcony to form additional living accommodation.	Mr And Mrs Peter Bennett	19/01/2018	29/03/2018 Approve with Conditions
-------------	---------------	---	---	--------------------------	------------	------------------------------------

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0476/PD	PR Rights Removed	176 Ellan Hay Road Bradley Stoke Bristol South Gloucestershire BS32 0HF	Erection of single storey rear extension to form additional living accommodation.	Mrs KATRINA JENKINS	31/01/2018	21/03/2018 Approve with Conditions
PT18/0584/PD	PR Rights Removed	1 The Saplings Bradley Stoke South Gloucestershire BS34	Erection of rear conservatory.	Mr FREDERIC GOENAGA	07/02/2018	22/03/2018 Approve with Conditions
PT18/0145/PD	PR Rights Removed	216 Ormonds Close Bradley Stoke Bristol South Gloucestershire BS32 0DZ	Conversion of existing garage to form additional living accommodation	Mr And Mrs	19/01/2018	12/03/2018 Approve with Conditions
PT18/0240/CLP	Cert Lawful Use Proposed	9 Grange Close Bradley Stoke Bristol South Gloucestershire BS32 0AH	Application for a certificate of lawfulness for the proposed erection of an outbuilding.	Mr Roger Cowley	20/02/2018	23/03/2018 Approve with Conditions
PT17/5859/AD	Advertisements	Suites 9 To 11 First Floor Units 1 And 2 Cubem4 Old Gloucester Road Hambrook South Gloucestershire BS16 1FX	Display of 1no. internally illuminated fascia sign and 2no.non-illuminated fascia	Mr Simon Woodhead	16/01/2018	05/03/2018 Approve
PT18/0372/PD	PR Rights Removed	1 Poppy Mead Bradley Stoke Bristol South Gloucestershire BS32 8EZ	Erection of single storey rear extension to form additional living accommodation.	Mr And Mrs A Hood	26/01/2018	19/03/2018 Approve with Conditions
PT18/0641/F	Full Planning	15 The Crunnis Bradley Stoke Bristol South Gloucestershire BS32 8AD	Erection of single storey rear extension to form additional living accommodation.	Mr Paul O'Doherty	07/02/2018	28/03/2018 Approve with Conditions
PT18/0230/F	Full Planning	Unit 2 Bristol Distribution Park Hawkley Drive Bradley Stoke Bristol South Gloucestershire BS32 0BF	Installation of 2 no. satellite dishes to front elevation and replacement of existing 2 no. satellite dishes to side elevation	Mr Colin Bessell	23/01/2018	16/03/2018 Approve with Conditions
PT17/5850/F	Full Planning	64 Paddock Close Bradley Stoke Bristol South Gloucestershire BS32 0EZ	Installation of rear dormer to facilitate loft conversion to form additional living	Mr DARREN WARD	04/01/2018	16/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PARISH Charfield Parish Council						
PT17/4841/F	Full Planning	Land At Charfield Memorial Hill Car Park Wotton Road Charfield Wotton Under Edge South Gloucestershire GL12 8TG	Change of use of land for the siting of 1no. portacabin (Class B1a) for use as a temporary sales office until Spring 2018, and installation of electric generator (retrospective)	Rhian Powell	05/01/2018	16/03/2018 Approve with Conditions
PT18/0190/F	Full Planning	7 Manor Lane Charfield Wotton Under Edge South Gloucestershire GL12 8TB	Erection of two storey and single storey rear extension to form additional living	Mr Barnabas Parker	15/01/2018	12/03/2018 Approve with Conditions
PT18/0330/F	Full Planning	4 May Grove Charfield Wotton Under Edge South Gloucestershire GL12 8SX	Demolition of existing single storey rear extension and shed. Erection of single storey rear extension to form additional living accommodation.	Mr Luke Nicholls	26/01/2018	29/03/2018 Approve with Conditions
PT17/4741/F	Full Planning	38 New Street Charfield Wotton Under Edge South Gloucestershire GL12 8ES	Raising of roofline to form house with three levels, to include erection of single storey front extension, balcony to the west elevation, raised decking area to rear and	Mr David Morgan-Richards	12/12/2017	05/03/2018 Withdrawn
PARISH Cold Ashton Parish Council						
PK18/0320/PNFU	COU Agricultural To Flexible Use	Toghill Barns London Road Wick South Gloucestershire	Prior Notification under Part 3 Class R of a flexible change of use from an agricultural building to Class A3 (restaurants and cafes) as defined in the Town and Country Planning (General Permitted Development)(England) Order	Mr And Mrs Stanley	23/01/2018	22/03/2018 Refusal

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0321/PNFU	COU Agricultural To Flexible Use	Toghill Barns London Road Wick South Gloucestershire	Prior Notification under Part 3 Class R of a flexible change of use from agricultural buildings to Class A1 (shops), Class A3 (restaurants and cafes), Class B8 (storage and distribution) as defined in the Town and Country Planning (General Permitted Development)(England) Order 2015 with operational development	Mr And Mrs Stanley	23/01/2018	22/03/2018 Refusal
PK18/0623/PN1	Prior Notification Tel Aerial Masts	Land At Cold Ashton Roundabout Gloucester Road Cold Ashton South	Prior Notification of the intention for Telecommunications installation upgrade of 2G/4G Dorset Cabinet to be installed on root foundation C/W 3 no. 600 x 600 paving slabs to front to form hard standing and	EE Ltd	08/02/2018	21/03/2018 No Objection
PARISH Cromhall Parish Council						
PT17/5461/F	Full Planning	Chalwyn House Church Lane Cromhall Wotton Under Edge South Gloucestershire GL12	Erection of 1 no. detached dwelling with shared access and associated works.	Mr Pete Ponting	06/12/2017	09/03/2018 Approve with Conditions
PT18/0087/F	Full Planning	9 Ducie Close Cromhall Wotton Under Edge South Gloucestershire GL12 8BG	Erection of two storey rear extension to provide additional living accommodation.	Mrs Fiona Pegler	23/01/2018	16/03/2018 Refusal
PARISH Dodington Parish Council						
PK17/4559/F	Full Planning	150 Harescombe Yate Bristol South Gloucestershire BS37	Extension and conversion of existing detached garage to form residential annexe ancillary to main dwelling.	Mr Richard Sumner	18/01/2018	14/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0084/F	Full Planning	Tawny Hill Cottage Wapley Road Codrington Bristol South Gloucestershire BS37 6RY	Demolition of existing detached garage. Erection of garden and shower room. Blocking up of existing access and installation of new access with erection of wall, gates and	Mr And Mrs C Moon	15/01/2018	06/03/2018 Approve with Conditions
PK18/0452/F	Full Planning	128 Edgeworth Yate Bristol South Gloucestershire BS37	Erection of single storey side and rear extension and erection of front porch to form additional living	Ms L Spence	31/01/2018	21/03/2018 Approve with Conditions
PARISH Downend And Bromley Heath						
PK17/5336/F	Full Planning	4 Bromley Heath Road Downend Bristol South Gloucestershire BS16 6HU	Demolition of existing garage, store, chimney, side and rear extension. Erection of single storey side and rear extension to provide additional living accommodation and attached garage.	Mr And Mrs	16/01/2018	07/03/2018 Approve with Conditions
PK17/5469/F	Full Planning	51 Cleeve Hill Downend Bristol South Gloucestershire BS16	Demolition of existing attached garage. Erection of single storey rear extension and two storey side extension to form additional living accommodation. Erection of a detached garage and creation of new vehicular hardstanding	Mr Stewart Hussey	08/12/2017	27/03/2018 Approve with Conditions
PK17/5679/F	Full Planning	37 Grace Road Downend Bristol South Gloucestershire BS16	Creation of new vehicular	Mr Andrew Baker	26/01/2018	20/03/2018 Approve with Conditions
PK17/5413/F	Full Planning	27A Park Road Staple Hill Bristol South Gloucestershire	Erection of detached garage (amendment to previously approved scheme PK12/0354/F) (retrospective)	Stephen West	13/12/2017	09/03/2018 Approve

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5613/F	Full Planning	30 Fouracre Avenue Downend Bristol South Gloucestershire BS16 6PD	Demolition of existing garage and erection of 1no detached bungalow with access and associated works.	Mr Jones	12/12/2017	09/03/2018 Refusal
PK18/0533/F	Full Planning	10 Windsor Court Downend Bristol South Gloucestershire	Demolition of conservatory and erection of single storey rear extension	Mr And Mrs A Smith	02/02/2018	21/03/2018 Approve with Conditions
PK18/0286/F	Full Planning	62 Sutherland Avenue Downend Bristol South Gloucestershire BS16 6QL	Demolition of existing garage, Erection of two storey side extension and erection of single storey rear extension to form additional living	Mr And Mrs I And K BREWER	23/01/2018	12/03/2018 Approve with Conditions
PK18/0427/F	Full Planning	23 Farm Court Downend Bristol South Gloucestershire BS16	Erection of single storey rear and side extension to form additional living	Mr Ryan Gregory	31/01/2018	21/03/2018 Approve with Conditions
PK18/0426/F	Full Planning	22 Grace Road Downend Bristol South Gloucestershire BS16	Creation of vehicular access.	Mr Barry Rowat	31/01/2018	22/03/2018 Approve with Conditions
PK18/0118/CLP	Cert Lawful Use Proposed	1 Haydock Close Downend Bristol South Gloucestershire	Proposed removal of window and installation of bi-fold doors, erection of bike shed and installation of 3no. velux windows to provide additional living accommodation.	Mr Chris Wood	17/01/2018	09/03/2018 Approve with Conditions
PK18/0317/F	Full Planning	61 Chesterfield Road Downend Bristol South Gloucestershire BS16 5RH	Erection of single storey rear extension and two storey side extension to provide additional living accommodation and attached garage. Erection of front porch.	Mr And Mrs Williams	25/01/2018	16/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0195/F	Full Planning	35 Quakers Road Downend Bristol South Gloucestershire	Demolition of existing side extension and erection of single storey side and rear extension to form additional living accommodation.	Mr And Mrs J Crabbe	19/01/2018	07/03/2018 Approve with Conditions
PK18/0478/F	Full Planning	20 Grace Road Downend Bristol South Gloucestershire BS16	Creation of new vehicular access with parking and associated works.	Mr David Rust	01/02/2018	07/03/2018 Approve with Conditions
PK18/0342/PN	Prior Notification Householder	11 Oakdale Road Downend Bristol South Gloucestershire	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.465 metres, for which the maximum height would be 3 metres and for which the height of the eaves would be 2.8 metres.	Mr Duncan Courtney	25/01/2018	01/03/2018 No Objection
PK18/0686/F	Full Planning	99 Fouracre Crescent Downend Bristol South Gloucestershire BS16 6PY	erection of two storey side and single storey rear extensions to form additional living accommodation.	Mr Davis	13/02/2018	28/03/2018 Approve with Conditions
PK17/5956/F	Full Planning	16 Church Lane Downend Bristol South Gloucestershire	Erection of a first floor extension over existing garage.	Mr Glen Cunningham	09/01/2018	05/03/2018 Approve with Conditions
PK18/0601/PN	Prior Notification Householder	60 Grace Road Downend Bristol South Gloucestershire BS16	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4.3 metres, for which the maximum height would be 3.2 metres and for which the height of the eaves would be 3 metres.	Mr Scott Roberts	07/02/2018	16/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0392/CLP	Cert Lawful Use Proposed	4 Fouracre Crescent Downend Bristol South Gloucestershire BS16 6PS	Certificate of Lawfulness for the installation of a rear and side dormer to form additional living accommodation.	Mr Marcus Scott	26/01/2018	29/03/2018 Approve with Conditions
PK18/0447/TR	Works to Trees	14 Cleeve Lawns Downend Bristol South Gloucestershire	Works to crown reduce 1no. Yew Tree to leave a final height of 10m and radial spread of 8m and to remove leader. Works to crown reduce 1no. Yew Tree to a final height of 10m and radial spread of 8m covered by Tree Preservation Order KTPO	Dr Thomas	31/01/2018	22/03/2018 Approve with Conditions
PK18/0080/CLP	Cert Lawful Use Proposed	109 Quakers Road Downend Bristol South Gloucestershire BS16 6NJ	Application for a certificate of lawfulness for the proposed installation of a side and rear dormer.	Mr Brader	11/01/2018	02/03/2018 Approve with Conditions
PARISH Doynton Parish Council						
PK16/6416/F	Full Planning	Mill Cottage Mill Lane Doynton Bristol South Gloucestershire BS30 5TQ	Conversion of the first floor of the existing store building to form 1 no. self-contained flat (Class C3) with associated works.	Mr W Roch	20/12/2016	22/03/2018 Approve with Conditions
PK17/3614/F	Full Planning	Land At Toghill Lane Doynton Bristol South Gloucestershire BS30 5TD	Demolition of unlisted buildings in a Conservation Area. Erection of 7 no. dwellings and community	Miss Cerianne Thorneycroft	24/08/2017	29/03/2018 Refusal
PK17/3053/F	Full Planning	Park Hotel And Resort Bath Road Wick Bristol South Gloucestershire BS30 5RN	Erection of conservatory	Shaw	17/07/2017	23/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/3055/LB	Listed Building Consent	Park Hotel And Resort Bath Road Wick Bristol South Gloucestershire BS30 5RN	Erection of conservatory	Shaw	17/07/2017	23/03/2018 Approve with Conditions
PK17/5638/LB	Listed Building Consent	Cross House Inn High Street Doynton Bristol South Gloucestershire BS30 5TF	Internal and external alterations to include erection of single storey extension to provide enlarged restaurant area with associated facilities	Mr & Mrs John Doubleday	08/01/2018	22/03/2018 Approve with Conditions
PK18/0685/TC	Trees in Conservation Area	The Old Rectory 18 Toghill Lane Doynton Bristol South Gloucestershire BS30 5SY	Works to fell 1no Horse Chestnut tree. Tree situated in the Doynton Conservation	Mr Clive Humby	12/02/2018	16/03/2018 No Objection
PK18/0762/TC	Trees in Conservation Area	Doynton House Bury Lane Doynton Bristol South Gloucestershire BS30 5SR	Works to fell 2no. Elm trees and works to crown reduce 1no. group of mixed tree species (on road side of trees only) to points 7m from trunk of each tree, and crown lift to 6m clearance from road, in Doynton Conservation area.	Mr Matthew Lindsey-Clark	22/02/2018	22/03/2018 No Objection
PK17/5637/F	Full Planning	Cross House Inn High Street Doynton Bristol South Gloucestershire BS30 5TF	Internal and external alterations to include erection of single storey extension to provide enlarged restaurant area with associated facilities.	Mr And Mrs John Doubleday	08/01/2018	22/03/2018 Approve with Conditions
PK17/4571/F	Full Planning	The Old Stables Off Bury Lane Bury Lane Doynton Bristol South Gloucestershire BS30 5SR	Extension and alterations to existing stables to facilitate conversion to 1no. dwelling and associated works.	Ms Louise Denning		09/03/2018 Approve with Conditions

PARISH Emersons Green Town

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0515/F	Full Planning	76 Blackhorse Lane Downend Bristol South Gloucestershire BS16 6UA	Erection of single storey rear extension to provide additional living accommodation. Decking to the rear garden.	Mr Nick Munday	02/02/2018	23/03/2018 Approve with Conditions
PK18/0348/PD	PR Rights Removed	18 Bissex Mead Emersons Green Bristol South Gloucestershire BS16 7DY	Demolition of existing conservatory and erection of single storey rear extension to form additional living accommodation.	Mr D Ross	06/02/2018	21/03/2018 Approve with Conditions
PK18/0280/F	Full Planning	15 The Paddocks Downend Bristol South Gloucestershire	Erection of rear conservatory to form additional living accommodation.	Mr And Mrs	19/01/2018	16/03/2018 Approve with Conditions
PK18/0536/NM	Non Material Amendment	Parcel 16 Howsmoor Lane Emersons Green Bristol South Gloucestershire BS16 7AH	Non material amendment to planning application PK17/2795/RM to list the approved plans as a condition	Persimmon Homes Severn Valley	09/02/2018	06/03/2018 No Objection
PK18/0382/F	Full Planning	43 Westons Hill Drive Emersons Green Bristol South Gloucestershire BS16 7DF	Demolition of existing conservatory. Erection of two storey rear extension to provide additional living	Mr And Mrs Eggleshaw	02/02/2018	27/03/2018 Approve with Conditions
PK18/1081/NM	Non Material Amendment	288 Badminton Road Downend Bristol South Gloucestershire BS16 6NT	Non material amendment to planning application PK17/1660/F to list the approved plans as a condition	Leamark Developments Ltd	09/03/2018	26/03/2018 No Objection
PK18/0678/PD	PR Rights Removed	42 Tunbridge Way Emersons Green Bristol South Gloucestershire BS16 7EX	Demolition of existing rear extension and erection of single storey rear extension in	Mr Homayoun Bagherzadeh	09/02/2018	08/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE		LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0038/F	Full Planning	58A Adderly Gate Emersons Green Bristol South Gloucestershire BS16 7EA	Conversion of existing attached garage into additional living accommodation and erection of a detached store building.	Mrs Denning	08/01/2018	02/03/2018	Approve with Conditions
PARISH Falfield Parish Council							
PT17/5618/F	Full Planning	The Haven Moorslade Lane Falfield Wotton Under Edge South Gloucestershire GL12 8DJ	Demolition of existing building and erection of 1no new dwelling with access, parking and associated works. (amendment to previously approved scheme	Mr M Allen	12/01/2018	29/03/2018	Approve with Conditions
PT17/5781/F	Full Planning	Dudden Farm Sundayhill Lane Falfield South Gloucestershire GL12 8DQ	Change of Use of land from agricultural to enlarged residential curtilage (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended) Erection of detached double garage. Internal and external alterations to previously approved scheme	Mrs S Warren	12/01/2018	06/03/2018	Approve with Conditions
PT18/0098/F	Full Planning	Dudden Farm Sundayhill Lane Falfield South Gloucestershire GL12 8DQ	Partial demolition of existing barn to facilitate conversion to 1 no. dwelling and associated	Mrs S Warren	12/01/2018	07/03/2018	Approve with Conditions
PARISH Filton Town Council							
PT16/4963/F	Full Planning	818 Filton Avenue Filton Bristol South Gloucestershire BS34	Erection of single storey and two storey side and rear extensions to extend the existing shop unit and create 2no. additional flats with associated works (Resubmission	Mr C.A. Riaz	02/09/2016	23/03/2018	Approved - S106 Signed

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0198/F	Full Planning	756 Filton Avenue Filton Bristol South Gloucestershire BS34	Creation of new vehicular access and new driveway.	Mr Geoff Beaven	25/01/2018	13/03/2018 Approve with Conditions
PT18/0358/F	Full Planning	13 Clyde Grove Filton Bristol South Gloucestershire BS34	Erection of single storey front extension to form extension to existing garage.	Mr Edwin Buckland	14/02/2018	29/03/2018 Approve with Conditions
PT17/5864/F	Full Planning	Fairways Southmead Road Filton Bristol South Gloucestershire BS34 7QY	Erection of two storey front extension and first floor front extension with balcony to form annexe ancillary to main dwelling. Installation of window on side elevation.	Mr Paul	11/01/2018	07/03/2018 Refusal
PT18/0507/F	Full Planning	25 Broncksea Road Filton Bristol South Gloucestershire BS7 0SE	Erection of 1 no. dwelling with new access and associated	Mr J Bale	01/02/2018	23/03/2018 Withdrawn
PT18/0142/F	Full Planning	35 Braemar Avenue Filton Bristol South Gloucestershire	Sub-division of existing dwelling to form 4 new flats and associated works.	Mr P Whiteway	15/01/2018	09/03/2018 Approve with Conditions
PT18/0938/PN	Prior Notification Householder	58 Conygre Road Filton Bristol South Gloucestershire BS34	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.74 metres, for which the maximum height would be 4 metres and for which the height of the eaves would be 2.3 metres	Mrs Rachel Rice	01/03/2018	28/03/2018 Refusal
PT18/0215/F	Full Planning	Flat Horseshoe Inn 133 Gloucester Road North Filton Bristol South Gloucestershire BS34 7PY	Erection of two storey and single storey rear extension and installation of dormer window to facilitate loft conversion for staff area and 2 no additional guest bedrooms.	Bozena Mierzwa	19/01/2018	13/03/2018 Refusal

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0388/CLP	Cert Lawful Use Proposed	9 Park Road Filton Bristol South Gloucestershire BS7 0RH	Certificate of lawfulness for the proposed installation of a rear dormer to facilitate loft	Catherine Llewellyn-Turner	26/01/2018	29/03/2018 Approve with Conditions
PT18/0269/PN	COU Retail to Residential	125 Gloucester Road North Filton Bristol South Gloucestershire BS34 7PY	Prior notification of a change of use from Retail (Class A1) to Residential (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	Mr Mizan Rahman	23/01/2018	13/03/2018 Approve with Conditions

PARISH Frampton Cotterell Parish

PT17/5560/F	Full Planning	219 Park Lane Frampton Cotterell Bristol South Gloucestershire BS36 2EW	Alterations to raise existing garage roof to facilitate garage conversion. Installation of 1no rear dormer to facilitate loft conversion.	Mrs Claire Hodges	12/12/2017	23/03/2018 Approve with Conditions
PT18/0075/F	Full Planning	Frampton Garage 6 The Causeway Coalpit Heath South Gloucestershire BS36 2PD	Erection of a single storey building to form store and staff facilities (Class B2) (amendment to previously approved scheme PT17/0851/F) (retrospective) as defined in Town and Country Planning (Use Classes) Order	Mr P Endicott	12/01/2018	29/03/2018 Approve with Conditions
PT18/0178/F	Full Planning	25 Adams Land Coalpit Heath Bristol South Gloucestershire BS36 2JT	Demolition of existing carport and erection of single storey side link extension to form additional living	Mr Andy	15/01/2018	06/03/2018 Approve with Conditions
PT18/0078/F	Full Planning	Frampton Garage 6 The Causeway Coalpit Heath South Gloucestershire BS36 2PD	Erection of 1no. timber framed storage building (Class B2; as defined in Town and Country Planning (Use Classes) Order 1987) (Retrospective).	Mr P Endicott	15/01/2018	23/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0428/F	Full Planning	10 Thornhayes Close Frampton Cotterell Bristol South Gloucestershire BS36 2BG	Erection of front Porch.	Mr Nigel Webb	29/01/2018	16/03/2018 Approve with Conditions
PT18/0146/F	Full Planning	21 Foxe Road Frampton Cotterell Bristol South Gloucestershire BS36 2AE	Installation of 2no. side dormers to facilitate loft conversion to form additional	Mr And Mrs Fletcher	17/01/2018	07/03/2018 Approve with Conditions
PT18/0721/RM	Reserved	Paddock To Northeast Of 119 Bristol Road Frampton Cotterell Bristol South Gloucestershire BS36 2AU	Erection of 3no. dwellings with garages, parking and associated works. (Approval of Reserved Matters - appearance and landscaping; to be read in conjunction with Outline Planning Permission	Prestige Development Ltd	26/02/2018	21/03/2018 Application Entered in Error

PARISH Hanham Abbots Parish

PK17/5070/RV	Removal Var Con Sec 73	Aldi Store Bath Road Longwell Green South Gloucestershire BS30 9DE	Variation of condition 5 attached to planning permission PK14/2547/RVC to change delivery hours to now say No deliveries shall be taken at or despatched from the service yard of the store hereby approved outside the hours of 07:00hrs to 22:00hrs Mondays to Saturdays and 07:00hrs to 22:00hrs on Sunday and Bank Holidays.	ALDI Stores Ltd	21/11/2017	09/03/2018 Approve with Conditions
PK17/5928/F	Full Planning	41 Central Avenue Hanham Bristol South Gloucestershire	Demolition of existing single storey side and single storey rear extensions. Erection of two storey side extension to form annexe ancillary to the main dwellinghouse and single storey rear extension to form additional living	Mrs Kathryn Hill- Dear	15/01/2018	08/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE		LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PARISH Hanham Parish Council							
PK17/5603/F	Full Planning	45 Kingsfield Lane Hanham South Gloucestershire BS15	Erection of 1no detached dwelling with detached garage, access parking and associated	Ms L Green	26/01/2018	05/03/2018	Refusal
PK17/5530/F	Full Planning	128 - 130 High Street Hanham Bristol South Gloucestershire BS15 3EJ	Erection of boundary fence to a maximum height of 2 metres.	Ms Chloe Baker	25/01/2018	13/03/2018	Refusal
PK17/5275/F	Full Planning	Rockleaze 56 Lower Hanham Road Hanham South Gloucestershire BS15 8QP	Change of use from Care Home (Class C2) to 7 no. self contained flats (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended). Formation of new vehicular access and associated works. (Re submission of PK17/3062/F)	Mr Delroy Brown	27/11/2017	23/03/2018	Approve with Conditions
PK17/5074/F	Full Planning	9A Beechwood Avenue Hanham Bristol South Gloucestershire BS15 3QN	Demolition of existing rear balcony. Erection of 1 no. detached bungalow with altered access and associated works (re-submission of	Mr David Cahill	10/11/2017	13/03/2018	Refusal
PK18/0483/F	Full Planning	29 Greenbank Road Hanham Bristol South Gloucestershire BS15 3RZ	Erection of first floor side extension to form additional living accommodation.	Ms Laura Wren	31/01/2018	28/03/2018	Approve with Conditions
PK18/0751/PN	Prior Notification Householder	23 Monkton Road Hanham Bristol South Gloucestershire	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.5 metres, for which the maximum height would be 3 metres and for which the height of the eaves would be 3 metres.	Mr Sam	14/02/2018	20/03/2018	No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0416/PN RR	COU Retail to Residential	Office 111 High Street Hanham Bristol South Gloucestershire BS15 3QG	Prior notification of a change of use of the first and second floors of the shop unit (Class A2) to residential (Class C3) as defined in the Town and Country Planning (use classes) Order 1987 (as amended).	Mr Graham New	30/01/2018	28/03/2018 Approve with Conditions
PK18/0353/F	Full Planning	125A High Street Hanham Bristol South Gloucestershire	Removal of 1no. ATM and replaced with brickwork to match existing front elevation.	Mr Charles	29/01/2018	13/03/2018 Approve with Conditions
PARISH Hawkesbury Parish Council						
PK17/5777/F	Full Planning	2 The Tithe Barn High Street Hawkesbury Upton Badminton South Gloucestershire GL9 1AY	Alterations to roof of existing rear conservatory.	Mr B Fairney	05/01/2018	29/03/2018 Approve with Conditions
PK18/0329/F	Full Planning	The Shire Back Street Hawkesbury Upton Badminton South Gloucestershire GL9 1BB	Erection of single storey rear extension to form additional living accommodation.	Mr And Mrs B Watts	26/01/2018	07/03/2018 Approve with Conditions
PK17/5968/LB	Listed Building Consent	2 The Tithe Barn High Street Hawkesbury Upton Badminton South Gloucestershire GL9 1AY	Alterations to roof of existing rear conservatory.	Mr B Fairney	05/01/2018	29/03/2018 Approve with Conditions
PK18/0376/TC	Trees in Conservation Area	The Cemetery St Marys Church Church Lane Hawkesbury South Gloucestershire GL9 1BN	Works to crown reduce 7no Irish Yew trees to leave a finished height of 3 metres and a radial spread of 2.4 metres and fell 1no Holly tree. All trees situated in the Hawkesbury Village Conservation Area.	Mrs Hazel Jones	30/01/2018	06/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0614/TC	Trees in Conservation Area	Malt House Park Street Hawkesbury Upton Badminton South Gloucestershire GL9 1BA	Works to fell 1no Horse Chestnut and 10no Leylandii. Trees situated within the Hawkesbury Upton	Ms Jane Whitworth	07/02/2018	16/03/2018 No Objection
PK18/0369/TC	Trees in Conservation Area	The Old Barn Back Street Hawkesbury Upton Badminton South Gloucestershire GL9 1BB	Works to fell 2no Lawsons Conifer and 1no Ash trees and removal of snapped hanging limbs from 3no Scots Pine trees. All situated in the Hawkesbury Upton	Mr Royston	07/02/2018	13/03/2018 No Objection
PK18/0907/TC	Trees in Conservation Area	2 Hyde Park Row Back Street Hawkesbury Upton Badminton South Gloucestershire GL9 1AZ	Works to fell 1no Holm Oak tree situated in the Hawkesbury Upton Conservation Area.	Mr Peter White	26/02/2018	29/03/2018 No Objection
PK17/5021/F	Full Planning	Back Street Hawkesbury Upton South Gloucestershire GL9 1BB	Erection of 2 no. semi-detached dwellings with access and associated works.	Mrs Toni Davis	30/11/2017	02/03/2018 Approve with Conditions

PARISH Iron Acton Parish Council

PK18/0530/F	Full Planning	Challenge House Churchward Road Yate Bristol South Gloucestershire BS37 5NN	Change of use from Office (Class B1) to Office and Rehabilitation Centre (Sui Generis) as defined in the Town and Country Planning (Use Classes) Order 1987 (as	Mrs Butt	09/02/2018	29/03/2018 Approve with Conditions
PK18/0500/AD	Advertisements	20 Nibley Lane Iron Acton Bristol South Gloucestershire	Consent to display 1no non illuminated freestanding totem sign.	Mr Darren Kennedy	02/02/2018	07/03/2018 Approve
PK18/0027/F	Full Planning	3 Lodge Road Yate Bristol South Gloucestershire BS37	Erection of detached garage. Installation of 1.5 metre high vehicular access gate and 1.3 metre high boundary wall.	Mr Adrian White	19/01/2018	15/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PARISH Little Sodbury Parish Council						
PK18/0413/F	Full Planning	Barn At Birchgrove Farm The Common Chipping Sodbury Bristol South Gloucestershire	Erection of two storey rear extension to form additional living accommodation.	Mr McDiarmid	29/01/2018	20/03/2018 Approve with Conditions
PARISH Marshfield Parish Council						
PK17/4977/F	Full Planning	43 High Street Marshfield Chippenham South Gloucestershire SN14 8LR	Demolition of existing rear extensions and outbuildings. Erection of single storey rear extension to provide additional living accommodation.	Mrs Linda	13/11/2017	19/03/2018 Approve with Conditions
PK18/0609/F	Full Planning	10 Hitchen Close Marshfield Chippenham South Gloucestershire SN14 8LW	Erection of single storey side extension.	Ms Amanda Popham	14/02/2018	28/03/2018 Approve with Conditions
PK18/0189/CLP	Cert Lawful Use Proposed	3 St Martin's Park Marshfield Chippenham South Gloucestershire SN14 8PQ	Certificate of Lawfulness Proposed for the installation of rooflights to form loft	Mr Alan Crabb	29/01/2018	16/03/2018 Approve with Conditions
PK18/0462/TC	Trees in Conservation Area	1 Tanners Court Tanners Lane Marshfield South Gloucestershire SN14 8BF	Works to crown reduce 2no Acer trees (G1) by 5 metres, 1no Acer tree (T1) by 3 metres, 1no Acer and 1no Leylandii (G2) by 5 metres and 2no Birch trees (G3) by 3 metres. Fell 3no Conifers (G3). All situated in the Marshfield Conservation	Ms Davis	20/02/2018	22/03/2018 No Objection
PK18/0512/TC	Trees in Conservation Area	6 Hibbs Close Marshfield Chippenham South Gloucestershire SN14 8LN	Works to fell 7 Leylandi trees situated within the Marshfield Conservation Area.	Andrew Goodsir	31/01/2018	06/03/2018 No Objection

PARISH No Parish

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5702/F	Full Planning	33 Central Avenue Hanham Bristol South Gloucestershire	Erection of single storey side and rear extension to provide additional living	Mr Andrew Tout	09/01/2018	06/03/2018 Approve with Conditions
PK18/0798/TR	Works to Trees	Stephens Green Junction Of Abbots Road, Court Farm Road And Ferry Road Hanham	Works to trees as per the proposed schedule of works submitted to South Gloucestershire Council on 15th February 2018. Trees covered by Tree Preservation Order KTPO 02/81 (154) dated 1st February 1982.	Hanham Abbots Parish Council	20/02/2018	29/03/2018 Approve with Conditions
PARISH None						
PK17/5059/F	Full Planning	176A Soundwell Road Soundwell South	Conversion of Garage to form 1 no. studio apartment	Mr Walker	07/02/2018	22/03/2018 Refusal
PK17/5308/F	Full Planning	6 Lansdown View Kingswood Bristol South Gloucestershire BS15 4AW	Erection of first floor rear extension to form additional living accommodation.	Mr I Kertalli	24/01/2018	21/03/2018 Approve with Conditions
PK18/0744/F	Full Planning	3 Park Road Staple Hill Bristol South Gloucestershire BS16	Demolition of existing single storey rear and side extension. Erection of single storey rear and side extension to form additional living	Mr TONY MUFFETT	15/02/2018	22/03/2018 Approve with Conditions
PK18/0381/TR	Works to Trees	1 Park Road Staple Hill Bristol South Gloucestershire BS16	Works within the root protection area of 1no Scots Pine tree covered by South Gloucestershire Tree Preservation Order No 43/17	Mr John King	29/01/2018	19/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5830/F	Full Planning	1 Burley Grove Mangotsfield Bristol South Gloucestershire	Erection of two storey rear extension to form additional living accommodation. Erection of 1 no. detached dwelling and associated works.	Mr J Bunce	09/01/2018	02/03/2018 Split decision See D/N
PK18/0141/CLP	Cert Lawful Use Proposed	76 Yew Tree Drive Kingswood Bristol South Gloucestershire BS15 4UB	Certificate of Lawfulness for the proposed single storey rear extension to form additional living accommodation.	Mr And Mrs Samuel And Helena Bond	16/01/2018	02/03/2018 Approve with Conditions
PK18/0360/F	Full Planning	27 Victoria Street Staple Hill Bristol South Gloucestershire	Erection of 1no new dwelling with access and associated	Miss Marie Bishop	02/02/2018	29/03/2018 Refusal
PK17/5871/F	Full Planning	Land Adjacent To 67 Station Road Kingswood Bristol South Gloucestershire BS15 4PQ	Erection of 2no Semi Detached Dwellings with parking and associated works.	Mrs C Bracey	22/01/2018	21/03/2018 Withdrawn
PK18/0245/F	Full Planning	1 Crossfield Road Kingswood Bristol South Gloucestershire BS16 4SJ	Erection of single story side extension to form additional living accommodation.	Mr Darryl Simmons	18/01/2018	08/03/2018 Approve with Conditions
PK18/0673/F	Full Planning	1 Park Road Staple Hill Bristol South Gloucestershire BS16	Erection of single storey rear extension to provide additional living accommodation. Amendment to previously approved scheme PK17/3408/F	Mr And Mrs King	16/02/2018	27/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0367/RV	Removal Var Con Sec 73	21 Portland Street Staple Hill Bristol South Gloucestershire BS16 4PT	Variation of condition no. 5 attached to planning permission PK17/4706/F to amend the wording from saying 'the proposed windows on the east and west elevations shall be glazed with obscure glass' to be amended to now say 'the proposed windows on the North and South elevations shall be glazed with obscure glass'	Mr Cowley	01/02/2018 20/03/2018	Approve with Conditions
PK18/0583/F	Full Planning	28 Harolds Way Kingswood Bristol South Gloucestershire	Erection of first floor link extension and two storey rear extension to existing garage to form annexe ancillary to main dwelling.	Mr Patrick Miles	07/02/2018 26/03/2018	Refusal
PK18/0002/F	Full Planning	31 Kingston Drive Mangotsfield Bristol South Gloucestershire BS16 9BQ	Erection of single storey rear and side extension to provide additional living accommodation and alterations to existing garage roof to include erection of front	Mr David Wheeler	09/01/2018 07/03/2018	Approve with Conditions
PK18/0346/PN OR	COU Offices to residential	1 Soundwell Road Soundwell South Gloucestershire BS16	Prior notification of a change of use of ground floor from light industrial (Class B1 (c)) to 1no flat (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Pancias Quest Assets Ltd	29/01/2018 15/03/2018	No Objection
PK18/0544/F	Full Planning	12A Counterpool Road Kingswood Bristol South Gloucestershire BS15 8DQ	Erection of single storey rear and side extension to form additional living accommodation and alterations to existing garage roof to include erection of front	Mr Sam Banbury	05/02/2018 16/03/2018	Approve

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0621/F	Full Planning	19 Whitecroft Way Kingswood Bristol South Gloucestershire BS15 9YL	Erection of single storey rear and side extension to form additional living	Mr Richard Sperring	14/02/2018	29/03/2018 Approve with Conditions
PK18/0421/F	Full Planning	2A Pettigrove Road Kingswood South Gloucestershire BS15	Conversion of existing detached annexe to form 1no separate dwelling.	Mr Chris Barratt	09/02/2018	27/03/2018 Refusal
PK18/0937/PN	Prior Notification Householder	24 Sweets Road Kingswood Bristol South Gloucestershire	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4.4 metres, for which the maximum height would be 2.9 metres and for which the height of the eaves would be 2.4 metres.	Mr Ben Milsom	28/02/2018	27/03/2018 No Objection
PK18/0052/TR	Works to Trees	Block B, 2-16 Dragonfly Close BS15 8JR	Works to 1no Lime tree to reduce crown to leave a finished height of 22 metres and radial spread of 15 metres. Crown lift to 5 metres and thin crown by 20%. Tree covered by South Gloucestershire Tree Preservation Order 03/02 dated	Ms Berry	23/01/2018	13/03/2018 Approve with Conditions
PK18/0442/F	Full Planning	12 Niblett Close Kingswood Bristol South Gloucestershire	Erection of single storey rear and side infill extension to form additional living	Mr Farrell	31/01/2018	08/03/2018 Approve with Conditions
PK18/0523/F	Full Planning	Land To The Rear Of 97 High Street Staple Hill Bristol South Gloucestershire BS16 5HE	Erection of 1no. building to form 2no. flats and associated	Perdune Limited SSAS	08/02/2018	28/03/2018 Refusal
PK18/0011/F	Full Planning	8 The Hawthornes Staple Hill Bristol South Gloucestershire BS16 5PQ	Demolition of existing unused building and erection of 2 no. detached dwellings with access and associated works.	Mr C LEWIS	09/01/2018	19/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PARISH Oldbury-on-Severn Parish						
PT17/4452/F	Full Planning	West End House West End Lane Oldbury On Severn Bristol South Gloucestershire BS35 1PS	Erection of an attached	Mr Paul Pitfield	13/10/2017	16/03/2018 Approve with Conditions
PT17/5182/F	Full Planning	The Hayloft Camp Road Oldbury On Severn Bristol South Gloucestershire BS35 1PT	Conversion of existing detached garage to form residential annexe ancillary to main dwelling. Installation of 2no dormers to south elevation	Mr and Mrs C. Johnson	09/01/2018	09/03/2018 Approve with Conditions
PT17/5379/PN GR	COU Agricultural To Residential	Barn At Naite Farm Oldbury Naite Oldbury On Severn Bristol South Gloucestershire BS35	Prior notification of a change of use from Agricultural Building to 1no. residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order	Mr A Gazzard	27/11/2017	19/03/2018 Approve with Conditions
PARISH Oldland Parish Council						
PK17/5259/F	Full Planning	73 Tower Road South Warmley Bristol South Gloucestershire BS30 8BW	Erection of 1 no. dwelling with balcony, new access and associated works.	Mr Matthew Presland	20/11/2017	14/03/2018 Withdrawn
PK18/0288/F	Full Planning	17 Edgewood Close Longwell Green Bristol South Gloucestershire BS30 9XR	Erection of two storey side extension and single storey rear extension to provide additional living	Mr Jonathan Samson	29/01/2018	26/03/2018 Approve with Conditions
PK18/0319/F	Full Planning	16 Churchill Close Barrs Court Bristol South Gloucestershire BS30 7BW	Erection of single storey rear extension to form additional living accommodation.	Mr Stephen Filer	07/02/2018	21/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0323/F	Full Planning	29 Parkwall Road Cadbury Heath Bristol South Gloucestershire BS30 8HL	Creation of new vehicular	Mrs Laura	05/02/2018	29/03/2018 Approve with Conditions
PK18/0732/PN	Prior Notification Householder	46 Long Handstones Cadbury Heath Bristol South Gloucestershire BS30 8AP	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.8 metres, for which the maximum height would be 3.1 metres and for which the height of the eaves would be 2.3 metres.	Mrs Fisher	16/02/2018	22/03/2018 No Objection
PK18/0347/F	Full Planning	7 Long Handstones Cadbury Heath Bristol South Gloucestershire BS30 8AL	Erection of two storey side extension and front porch to provide additional living accommodation (resubmission).	Mr S Ackland	01/02/2018	14/03/2018 Approve with Conditions
PK17/5909/F	Full Planning	41 Fountains Drive Barrs Court Bristol South Gloucestershire BS30 7XQ	Change of use of land to residential curtilage and erection of single storey side extension and conversion of existing garage to form additional living	Mr Rob Liebow	04/01/2018	13/03/2018 Withdrawn
PK18/1004/PN	Prior Notification Householder	8 Shellards Road Longwell Green Bristol South Gloucestershire BS30 9DU	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4.0 metres, for which the maximum height would be 3.8 metres and for which the height of the eaves would be 2.7 metres.	Mr R Perriman	05/03/2018	28/03/2018 No Objection
PK18/0103/F	Full Planning	2 Chubb Close Barrs Court Bristol South Gloucestershire	Erection of two storey side extension to form additional living accommodation.	Mr Iestyn Williams	12/01/2018	05/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5905/PN	Prior Notification Change of Use	57 Tower Road South Warmley South Gloucestershire BS30	Prior notification of a change of use of ground floor from (Class A1 and A2) to residential (Class C3) as defined in the Town and Country Planning (General Permitted Development) (Amendment) (England) Order 2015 and	Mrs A James	17/01/2018 08/03/2018	No Objection
PK18/0057/F	Full Planning	32 Ludlow Close Willsbridge Bristol South Gloucestershire	Installation of 1 no. front dormer window to facilitate extension of existing first floor	Mr And Mrs Ralph And Fiona	31/01/2018 21/03/2018	Approve with Conditions
PK18/0412/PN	Prior Notification Householder	57 Berenda Drive Longwell Green Bristol South Gloucestershire BS30 9YY	The erection of a single storey rear extension which would extend beyond the rear wall of the original house by 3.2 metres, for which the maximum height would be 3.3 metres, and for which the height of the eaves would be 2.7 metres.	Ms C Hobson	14/02/2018 19/03/2018	Refusal
PK18/0757/TR	Works to Trees	Unit 4 Brook Business Park Tower Lane Warmley South Gloucestershire BS30 8FP	Works to crown lift 1no Norway Maple tree to provide 3 metre clearance and minimal cut back of eastern canopy to clear access road. Covered by South Gloucestershire Tree Preservation Order 16/17 dated 31 March 2017.	Mr Chris Wright	16/02/2018 29/03/2018	Approve with Conditions
PARISH Olveston Parish Council						
PK17/5483/TC	Trees in Conservation Area	Tockington Manor School Washingpool Hill Road Tockington Bristol South Gloucestershire BS32 4NY	Works to crown reduce 1no Yew to leave a height of 7 metres and a radial spread of 5 metres. Situated in the Tockington Conservation Area.	C/o Agent	26/01/2018 12/03/2018	No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE		LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0267/F	Full Planning	1 And 2 Moor Lane Tockington Bristol South Gloucestershire BS32 4LT	Demolition of existing semi-detached dwellings and outbuilding. Erection of 2 no. detached dwellings and detached garage with	Mr David Mothersdill		23/01/2018	14/03/2018 Refusal
PT18/0561/NM	Non Material Amendment	Hardy Cottage Hardy Lane Tockington Bristol South Gloucestershire BS32 4LN	Non-material amendment to planning permission PT17/3890/F to list the approved plans as a condition.	Mrs Lisa Costa		08/02/2018	13/03/2018 No Objection
PT18/0042/F	Full Planning	Victoria House Washingpool Hill Rudgeway Bristol South Gloucestershire BS35 3SD	Erection of single storey rear extension to form additional living accommodation.	Mr & Mrs Baker		12/01/2018	01/03/2018 Approve with Conditions

PARISH Patchway Town Council

PT14/3959/RM	Reserved	Charlton Hayes Filton South Gloucestershire BS34 5DZ	Landscaping and drainage engineering design associated with the link road SUDS attenuation swale and incidental open space. (Reserved Matters application to be read in conjunction with outline planning permission	Bovis Homes South West		23/10/2014	09/03/2018 Approve with Conditions
PT16/3450/NM	Non Material Amendment	86 Durban Road Patchway Bristol South Gloucestershire	Non-material amendment to PT15/5367/F to change single storey side extension from living accommodation to porch extension.	Mr D Moodley		01/06/2016	29/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT17/5134/R3R	Reg 3 Reserved Matters	Site Adjacent To Borkley Street Patchway South Gloucestershire BS34 5DB	Erection of building to form a 420 place Primary School with associated playing field, staff car parking and landscaping. (Approval of Reserved Matters with regards to access, appearance, landscaping, layout and scale to be read in conjunction with Outline Planning Permission	South Gloucestershire Council	04/12/2017	16/03/2018 Deemed
PT17/5728/F	Full Planning	13 Redfield Road Patchway Bristol South Gloucestershire	Erection of 1 no. detached bungalow with access and associated works.	Mr S Lillis	19/01/2018	15/03/2018 Approve with Conditions
PT17/4963/RM	Reserved	Northfield Park Charlton Hayes Hayes Way Patchway South Gloucestershire BS34 5BZ	Erection of 120 dwellings and associated garaging (Class C3) together with supporting infrastructure to include new vehicular access, landscaping and services. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission	BDW Trading Ltd	10/11/2017	29/03/2018 Approve with Conditions
PT17/4419/RV	Removal Var Con Sec 73	Charlton Square Charlton Hayes Patchway Bristol South Gloucestershire BS34 5BX	Variation of condition 2 attached to PT10/2029/RM to substitute application drawings with revised plans and remove condition 1 attached to	R Whiting	10/10/2017	09/03/2018 Approve with Conditions
PT17/5476/F	Full Planning	Land At Phase 2 Development At Charlton Hayes Patchway South Gloucestershire BS34	Erection of 4no. dwellings and a standalone 40 bed care home together with access, parking and associated works (amendment to previously approved scheme PT14/0760/F)	C/O Agent	11/12/2017	28/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0296/CLP	Cert Lawful Use Proposed	Unit 3 Park Avenue Aztec West Almondsbury Bristol South Gloucestershire BS32 4TD	Certificate of Lawfulness for the proposed use of Unit 3 as Class B1a Office Use	Mr Stewart Wood	26/01/2018	16/03/2018 Approve with Conditions
PT18/0578/NM	Non Material Amendment	Cherry Cottage Hempton Lane Almondsbury Bristol South Gloucestershire BS32 4AJ	Non-material amendment to planning permission PT17/5675/F to install parapet guttering on the first floor rear	Mr Edward Knight	21/02/2018	12/03/2018 No Objection
PARISH Pilning And Severn Beach						
PT17/5465/PNFU	COU Agricultural To Flexible Use	Church Farm Northwick Road Pilning South Gloucestershire BS35 4HE	Prior Notification under Part 3 Class R of a flexible change of use from 2no. agricultural buildings to Class B1 (business) as defined in the Town and Country Planning (General Permitted Development) (England) Order 2015.	Mr Edward Mills	03/01/2018	16/03/2018 Approve with Conditions
PT17/4502/PD	PR Rights Removed	57A Cranmoor Green Pilning Bristol South Gloucestershire BS35 4QF	Conversion of integral garage to form living accommodation.	Mr Edward Gill	16/01/2018	13/03/2018 Approve with Conditions
PT18/0184/RV	Removal Var Con Sec 73	Land Adjacent To Crossland Cottage Severn Road Pilning Bristol South Gloucestershire BS35 4HW	Application to vary condition attached to PT16/2103/F (added by PT17/4701/NMA) to substitute the approved plans for drawing numbers 1-4 submitted with this application.	Mrs J Grose	23/01/2018	29/03/2018 Approve with Conditions
PT17/5007/F	Full Planning	Land Accessed From Church Road Severn Beach Bristol South Gloucestershire BS35	Proposed installation of a Peaking Gas Generation Plant and associated works	Conrad (Severn Beach) Limited	14/12/2017	26/03/2018 Withdrawn

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0433/F	Full Planning	12 Albert Road Severn Beach Bristol South Gloucestershire BS35 4PT	Two storey rear and single storey rear extension	Mr Steve Lefevre	29/01/2018	20/03/2018 Approve with Conditions
PT18/0457/F	Full Planning	73 Redwick Road Pilning Bristol South Gloucestershire BS35	Erection of single storey rear and side extension to form additional living	Sue Baker	31/01/2018	21/03/2018 Approve with Conditions
PT18/0035/LB	Listed Building Consent	East Portal, Severn Tunnel Redwick Pilning BS35 4LU	Installation of Emergency Services Network (ESN) antenna to railway bridge.	Mrs Lisa Bullock	12/01/2018	06/03/2018 Approve with Conditions
PARISH Pucklechurch Parish Council						
PK17/5683/F	Full Planning	Grove Farm Coxgrove Hill Pucklechurch Bristol South Gloucestershire BS16 9NL	Erection of 10 no. detached dwellings with access, parking, hard/soft landscape works, drainage and associated works.	Prestige Development (Bristol) Ltd	25/01/2018	26/03/2018 Refusal
PK18/0182/F	Full Planning	2 Abson Road Pucklechurch Bristol South Gloucestershire	Erection of single storey side extension to form additional living accommodation.	Mr And Mrs R Kirby	15/01/2018	05/03/2018 Approve with Conditions
PARISH Siston Parish Council						
PK17/5724/CLE	Cert Lawful Use Existing	Homeapple Cann Lane Oldland Common Bristol South Gloucestershire BS30 5NQ	Application for a certificate of lawfulness for existing use of land as residential curtilage	Mr Erminio Porcaro	31/01/2018	29/03/2018 Approve

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5540/F	Full Planning	2 Webbs Heath Siston Bristol South Gloucestershire BS30 5LZ	Erection of two storey front and two storey side extensions to provide additional living accommodation. Formation of new vehicular and pedestrian access, Landscaping and associated works. Amendment to approved scheme	Mr A Burridge	06/12/2017	07/03/2018 Approve with Conditions
PK17/5917/F	Full Planning	The Small House Siston Court Mangotsfield Bristol South Gloucestershire BS16 9LU	Erection of detached triple garage with home office above (Retrospective).	Mr & Mrs K McCarthy	19/01/2018	23/03/2018 Approve with Conditions
PK18/0966/PN	Prior Notification Householder	1 Summer House Way Warmley Bristol South Gloucestershire BS30 8ZH	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 3.1 metres, for which the maximum height would be 2.9 metres and for which the height of the eaves would be 2.55 metres.	Mr Mike Ronner	28/02/2018	28/03/2018 Refusal
PK18/0610/NM	Non Material Amendment	Amcor Tobacco Packaging Ltd 83 Tower Road North Warmley South Gloucestershire BS30	Non-material amendment to planning permission PK17/4575/F to alter the doors and windows as shown by plan C-283-T1-20-01 Revision D.	Chancerygate (Bedford) Ltd	15/02/2018	26/03/2018 No Objection
PK17/5845/RV	Removal Var Con Sec 73	Land Adjacent To 50 Stanley Road Warmley Bristol South Gloucestershire BS15 4NX	Variation of condition 10 attached to PK14/0752/F to substitute the approved drawings SCA 1215b/002 (1), SCA 1215/1215b/003 (1) and SCA 1215/1215b/005 (1) for SCA 1215b/002 (2), SCA 1215/1215B/003 (2) and SCA 1215/1215b/005 (2) (Retrospective).	Findlay Estate Co Ltd	04/01/2018	08/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0297/CLP	Cert Lawful Use Proposed	114 Tower Road North Warmley Bristol South Gloucestershire BS30 8XN	Application for a Certificate of Lawfulness for the proposed erection of 2no. single storey outbuildings to form double garage and studio for uses incidental to the enjoyment of the existing dwellinghouse.	Mr And Mrs QUIROGA And MS SAVAGE	23/01/2018	16/03/2018 Approve with Conditions
PK18/0132/O	Outline	The Old Brewery Siston Lane Siston Bristol South Gloucestershire BS30 5LX	Erection of 1no detached dwelling (Outline) with all	Mr Dan Curtis	17/01/2018	05/03/2018 Refusal
PARISH Sodbury Town Council						
PK17/5261/RV	Removal Var Con Sec 73	The Greenaways Woodmans Road Chipping Sodbury Bristol South Gloucestershire BS37	Variation of condition 1 attached to PK15/0255/F (attached through PK17/1817/NMA to add plans to decision notice) to substitute approved drawing with plans P3 A 003, P4 A 003, P5 A 003,	Mr Bradley	28/11/2017	23/03/2018 Approve with Conditions
PK17/5636/AD	Advertisements	Vayre House Hatters Lane Chipping Sodbury Bristol South Gloucestershire BS37 6AA	Display of 1no externally illuminated freestanding sign.	Mr Graham Bond	17/01/2018	16/03/2018 Approve with Conditions
PK17/5816/LB	Listed Building Consent	Ground Floor Chipping Sodbury Post Office 23 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DA	Internal Works to facilitate the conversion to 1 bedroom flat. Insertion of stud partitions to form bedroom and shower rooms, blocking up of door way and removal of plasterboard covering rear elevation.	Mr A Phelps	25/01/2018	09/03/2018 Approve with Conditions
PK17/5812/F	Full Planning	Chipping Sodbury Post Office 23 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DA	Change of Use of Former Post Office to 1 no. one bedroom flat with parking and refuse storage area.	Mr A Phelps	02/01/2018	09/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5819/LB	Listed Building Consent	Chipping Sodbury Post Office Upper Floors 23 Horse Street Chipping Sodbury Bristol South Gloucestershire BS37 6DA	Amendments to previously approved scheme PK16/2907/LB. To amend internal layout in Flat 3 (FF Front), Flat 4 (FF Rear) and Flat	Mr A Phelps	05/01/2018	09/03/2018 Approve with Conditions
PK18/0534/F	Full Planning	47 Cotswold Road Chipping Sodbury Bristol South Gloucestershire BS37 6DR	Erection of single storey rear extension and extension to existing garage.	Mr & Mrs J And J Smith	06/02/2018	23/03/2018 Approve with Conditions
PK18/0417/F	Full Planning	Roman Camp Service Station Tetbury Road Old Sodbury Bristol South Gloucestershire	Installation of 2no. rapid Electric Vehicle charging stations along with 2no. EV charging bays with associated	InstaVolt Ltd	30/01/2018	21/03/2018 Approve with Conditions
PK18/0549/LB	Listed Building Consent	75 - 77 Broad Street Chipping Sodbury South Gloucestershire BS37 6AL	Internal and external alterations to include removal of existing NatWest brand signage and ATM. Careful removal of internal non-original fixtures, fittings, furniture and equipment	The Royal Bank Of Scotland	12/02/2018	14/03/2018 Approve with Conditions

PARISH Stoke Gifford Parish Council

PT17/3853/F	Full Planning	22 Rossall Avenue Little Stoke Bristol South Gloucestershire BS34 6JT	Demolition of 2no. existing dwellings and erection of 4no. dwellings with access, parking and associated works.	Jaija And Sukhvinder Singh And Kaur	13/09/2017	02/03/2018 Approve with Conditions
PT18/0311/CLP	Cert Lawful Use Proposed	30 Wrington Close Little Stoke Bristol South Gloucestershire BS34 6EU	Certificate of Lawfulness for the erection of front porch to form additional living	Mr And Mrs Chants	23/01/2018	13/03/2018 Withdrawn

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0425/AD	Advertisements	Concord Medical Centre Braydon Avenue Little Stoke South Gloucestershire BS34	Consent to display 1no static internally illuminated fascia sign and 1no static internally illuminated projecting sign.	Dr Bradley And Partners	07/02/2018	01/03/2018 Approve
PT18/0036/F	Full Planning	10 The Avenue Little Stoke Bristol South Gloucestershire	Erection of two storey side and rear and single storey front and rear extensions to provide additional living accommodation. Amendment to previously approved scheme	Mr Lee Saunders	05/01/2018	16/03/2018 Approve with Conditions
PT18/0475/F	Full Planning	6 Barn Owl Way Stoke Gifford Bristol South Gloucestershire BS34 8RZ	Erection of two storey side extension. Demolition of existing conservatory and erection of single storey rear extension to provide additional living accommodation.	Mr And Mrs Marshall	31/01/2018	23/03/2018 Approve with Conditions
PT18/0306/AD	Advertisements	Selco Selco Builders Warehouse Unit F1, Gipsy Patch Lane Little Stoke Bristol South Gloucestershire BS34 8LU	Display of 1no internally illuminated static freestanding totem sign, 3no internally illuminated fascia signs and 17no non-illuminated fascia	Mr Darren Marshall	26/01/2018	13/03/2018 Approve
PT18/0085/F	Full Planning	22 Highfields Close Stoke Gifford Bristol South Gloucestershire BS34 8YB	Erection of single storey front extension to form additional living accommodation.	Mr And Mrs M Evans	10/01/2018	06/03/2018 Approve with Conditions
PT18/0817/NM	Non Material Amendment	30 Jellicoe Avenue Stoke Gifford Bristol South Gloucestershire BS16 1WJ	Non-material amendment to planning permission PT16/3608/F to change metal spiral staircase to a wooden	Mr Darren Asprey	20/02/2018	22/03/2018 Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0511/PN	Prior Notification Householder	30 Wrington Close Little Stoke Bristol South Gloucestershire BS34 6EU	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 5.955m, for which the maximum height would be 3.1m, and for which the height of the eaves would	Mr And Mrs Chants	02/02/2018	01/03/2018 Refusal
PT18/0026/F	Full Planning	1 School Court Stoke Gifford Bristol South Gloucestershire BS34 8SA	Alterations to roof including the creation of hip to gable roof and the installation of 2no dormers and 2no skylights to facilitate the creation of additional living	Mr & Mrs Hartley	11/01/2018	06/03/2018 Approve with Conditions
PT17/5722/F	Full Planning	1 Lysander Walk Stoke Gifford Bristol South Gloucestershire BS34 8XE	Erection of two storey side extension to form additional living accommodation and single storey front extension to enlarge existing bay window.	Mr Gary Haslam	07/02/2018	23/03/2018 Approve with Conditions
PT18/0303/NM	Non Material Amendment	13 Constantine Avenue Stoke Gifford Bristol South Gloucestershire BS34 8UG	Non-material amendment to planning permission PT17/3877/PDR to reduce the size of the approved extension.	Ms Gill Jenkins	16/02/2018	12/03/2018 Objection
PT18/1145/PN	Prior Not Stat Und	Patchway Footbridge BSW 05M 77Ch Little Stoke Bristol South Gloucestershire BS34 6JT	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 reconstruction of Patchway	Network Rail	13/03/2018	16/03/2018 Withdrawn

PARISH Stoke Lodge And The Common

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0099/F	Full Planning	15 Bibury Avenue Patchway Bristol South Gloucestershire	Replacement and extension of new non-porous surfaced driveway and widening of existing vehicular access	Mr Ted Milburn	18/01/2018	08/03/2018 Approve with Conditions
PT18/0461/F	Full Planning	1 Staverton Close Patchway Bristol South Gloucestershire	Erection of single storey side extension and front porch to form additional living	Mr ROBERT ADAMS	07/02/2018	29/03/2018 Approve with Conditions
PT18/0580/F	Full Planning	48 Stoke Lane Patchway Bristol South Gloucestershire BS34	Installation of 2no. side dormers to facilitate loft conversion. Erection of	Mrs Lucy Butler	15/02/2018	29/03/2018 Approve with Conditions

PARISH Thornbury Town Council

PT17/2856/F	Full Planning	Land Off Mumbleys Lane Mumbleys Lane Thornbury Bristol South Gloucestershire	Erection of agricultural building and 2 no. poly tunnels.	Mr A Lavis	20/07/2017	26/03/2018 Approve with Conditions
PT17/5162/F	Full Planning	Mundy Playing Fields Kington Lane Thornbury Bristol South Gloucestershire BS35 1NA	Installation of 6no. floodlights and erection of 2m high perimeter fence with associated	Mr Toni Watola	01/12/2017	29/03/2018 Approve with Conditions
PT17/5061/AD	Advertisements	7 High Street Thornbury Bristol South Gloucestershire BS35	Consent to display 1no. internally illuminated static	Mr Tobie	27/11/2017	29/03/2018 Approve with Conditions
PT17/4708/F	Full Planning	Land Adjacent To Pound Cottage Old Gloucester Road Thornbury Bristol South Gloucestershire BS35 3UG	Erection of 1 no. detached dwelling with rear balcony and detached double garage, new access and associated works (resubmission of	Mr Ashley Hall	17/10/2017	19/03/2018 Approve with Conditions
PT17/5163/F	Full Planning	Mundy Playing Fields Kington Lane Thornbury Bristol South Gloucestershire BS35 1NA	Demolition of existing dugout shelters and erection of spectator stand, ticket booth and 2no. replacement dugout	Mr Toni Watola	27/11/2017	02/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0140/PD	PR Rights Removed	9 Dovedale Thornbury Bristol South Gloucestershire BS35	Demolition of existing garage. Erection of single storey rear extension to form additional living accommodation. Construction of rear access ramp and formation of parking	Mrs Ruth Rowland	29/01/2018	22/03/2018 Approve with Conditions
PT18/0482/TC	Trees in Conservation Area	The Priory 17 Castle Street Thornbury Bristol South Gloucestershire BS35 1HA	Works to fell 2no Leylandii trees (T8 and T9) situated in the Thornbury Conservation	Mr And Mrs S	30/01/2018	06/03/2018 No Objection
PT18/0273/F	Full Planning	Hemsley House Crossways Lane Thornbury Bristol South Gloucestershire BS35 3UE	Change of use of land from agricultural to equestrian use. Erection of 2no buildings to provide stables and hay store. Construction of all weather riding arena. (amendment to previously approved scheme	Mr Neill Pemberton	23/01/2018	20/03/2018 Approve with Conditions
PT17/5918/F	Full Planning	Land Off Morton Way/Badger Road Thornbury Fields Thornbury South	Erection of convenience store (Class A1) as defined in the Schedule to the Town and Country Planning (Use Classes) Order 1987) with parking and associated works (resubmission of planning application PT17/3749/F)	c/o agent	10/01/2018	15/03/2018 Withdrawn
PT17/5768/F	Full Planning	Westover Park Road Thornbury Bristol South Gloucestershire BS35 1JS	Demolition of existing conservatory. Erection of orangery to rear elevation.	Mr & Mrs Gill	12/01/2018	07/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0581/NM	Non Material Amendment	8 Nightingale Close Thornbury Bristol South Gloucestershire BS35 1TG	Non-material amendment to planning permission PT16/6937/F to insert 1no window in the first floor western side elevation. Replace the ground floor bay window on the principal elevation with a flat window. Increase the size of	Mr Phil Stephens	08/02/2018	05/03/2018 Objection
PT18/0449/TC	Trees in Conservation Area	The Malthouse High Street Thornbury Bristol South Gloucestershire BS35 2AP	Works to fell 1no Cherry tree situated in the Thornbury Conservation Area.	Marstons	30/01/2018	06/03/2018 No Objection
PT18/0009/F	Full Planning	Site Adjacent To Grey Gables Old Gloucester Road Thornbury Bristol BS35 1LJ	Erection of 1 no. dwelling with new access and associated works. Erection of detached garage. (Resubmission).	Mr & Mrs Beswick	09/01/2018	23/03/2018 Approve with Conditions
PT18/1201/LB	Listed Building Consent	81 High Street Thornbury Bristol South Gloucestershire BS35 2AW	see PT18/1288/LB	Mr & Mrs Alex Murray		20/03/2018 Application Entered in Error
PT18/0133/F	Full Planning	1 Chatsworth Park Thornbury Bristol South Gloucestershire BS35 1JF	Erection of first floor side extension over existing garage to form additional living accommodation.	Mr Gareth Stokes	15/01/2018	22/03/2018 Approve with Conditions
PARISH Tormarton Parish Council						
PK17/5807/LB	Listed Building Consent	Old Farm House West Littleton Road Marshfield Chippenham South Gloucestershire SN14 8JE	External alterations to include removal and reconstruction of stone pier and widening of existing access	Mr Jeremy Dickerson	05/01/2018	08/03/2018 Approve with Conditions
PK17/5951/F	Full Planning	Old Farm House West Littleton Road Marshfield Chippenham South Gloucestershire SN14 8JE	External alterations to include removal and reconstruction of stone pier and widening of existing access.	Mr Jeremy Dickerson	05/01/2018	08/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE		LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0279/F	Full Planning	Turnpike Farm Tolldown Road Tormarton Badminton South Gloucestershire GL9 1JG	Erection of single storey rear extension to form additional living accommodation and alterations to existing roof.	Mr And Mrs King	18/01/2018	08/03/2018	Approve with Conditions
PARISH Tortworth Parish Council							
PT17/4965/RV	Removal Var Con Sec 73	Tortworth Estate Office Estate Office Lane Tortworth South Gloucestershire GL12 8HF	Variation of conditions 3 and 6 attached to planning permission PT16/3823/LB Erection of extension and alterations to existing building to facilitate conversion to office space (Use Class B1) to vary the wording to now state that the works required in order to comply with an enforcement notice shall not be considered to constitute works in relation to these conditions	Tortworth Estate Co	17/11/2017	07/03/2018	Approve with Conditions
PARISH Tytherington Parish Council							
PT17/5815/F	Full Planning	Millards Itchington Road Tytherington Bristol South Gloucestershire BS35 3TQ	Erection of first floor side extension to form additional living accommodation and side/rear extensions to facilitate orangery and utility. Erection of front porch, erection of detached Summer House and erection of detached car port.	Mr Richard Keen	08/01/2018	06/03/2018	Refusal
PARISH Westerleigh Parish Council							
PT17/2809/F	Full Planning	44 Henfield Road Coalpit Heath Bristol South Gloucestershire BS36 2TE	Sub-division of existing dwelling to form 2no dwellings with new pedestrian access and associated works.	Mr Hillier	12/07/2017	02/03/2018	Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/3448/F	Full Planning	Elmbarn Farm Westerleigh Road Westerleigh Bristol South Gloucestershire BS37 8QF	Change of use from detached double garage to 1no detached dwelling with access and associated works.	Mrs Sandra	23/08/2017	16/03/2018 Approve with Conditions
PT17/3451/F	Full Planning	Land At Box Hedge Farm Boxhedge Farm Lane Coalpit Heath Bristol South Gloucestershire BS36 2UW	Change of use of land from agricultural to mixed use for agricultural and allotments (Sui Generis) as defined in the Town and Country Planning (Use Classes) Act 1987 (as amended) to include erection of office and portaloo (Part-Retrospective), and ancillary	Mr J Hendy	05/09/2017	29/03/2018 Approve with Conditions
PK17/5969/F	Full Planning	Ashwick Westerleigh Road Westerleigh Bristol South Gloucestershire BS37 8QU	Erection of 2 no. detached dwellings with new access and associated works.	Mr Richard Baker	15/01/2018	23/03/2018 Approve with Conditions
PK18/0649/PN	Prior Notification Demolition	Badminton Road Trading Estate Badminton Road Yate Bristol South Gloucestershire BS37 5JX	Prior notification of the intention to demolish two	Revelan Group	15/02/2018	08/03/2018 Refusal
PK17/5853/F	Full Planning	Unit 4 Easter Court Woodward Avenue Yate Bristol South Gloucestershire BS37 5YS	Installation of extraction flue	Mr Michael Lambdin	26/01/2018	20/03/2018 Approve with Conditions
PT17/5087/F	Full Planning	Greenacres Park Ram Hill Coalpit Heath South Gloucestershire BS36 2UB	Erection of 1no. new dwelling and associated works	Mr Hearne	15/11/2017	13/03/2018 Refusal
PK18/0123/LB	Listed Building Consent	Ye Olde Inne Westerleigh Road Westerleigh Bristol South Gloucestershire BS37 8QP	External alterations to replace 2no. rear UPVC dormer windows with timber heritage style casements. Removal of UPVC sheet cladding to dormer cheeks of gable dormer and install new code 6 lead.	Mr Andrew Bluett	17/01/2018	13/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PARISH Wick And Abson Parish						
PK18/0394/CLP	Cert Lawful Use Proposed	Bienvenue 6 Church Road Wick Bristol South Gloucestershire BS30 5QL	Certificate of Lawfulness for the installation of a rear dormer to form additional living accommodation and the installation of 3no front elevation rooflights.	Mr And Mrs Hillyard	26/01/2018	16/03/2018 Approve with Conditions
PARISH Wickwar Parish Council						
PK17/5745/F	Full Planning	Yate Court Farm Yate Court Lane Limekiln Road Yate Bristol South Gloucestershire BS37 7QB	Demolition of existing garage and erection of replacement three bay garage. Internal and external renovations to farmhouse/ utility room. Renovation works to chicken shed, cattle barn and shearing shed. Replacement and re-siting of oil tank, renovation of Turret and installation of block	Mr Ivan Oakes	10/01/2018	14/03/2018 Withdrawn
PK17/5754/LB	Listed Building Consent	Yate Court Farm Yate Court Lane Limekiln Road Yate Bristol South Gloucestershire BS37 7QB	Demolition of existing garage and erection of replacement three bay garage. Internal and external renovations to farmhouse/ utility room. Renovation works to chicken shed, cattle barn and shearing shed. Replacement and re-siting of oil tank, renovation of Turret and installation of block	Mr Ivan Oakes	10/01/2018	14/03/2018 Withdrawn

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK17/5944/F	Full Planning	The Yard Sodbury Road Wickwar South Gloucestershire	Change of use of land from agricultural to a mixed use of class B1 (business) and B8 (storage and distribution) as defined in the Town and Country Planning (use classes) Order 1987 (as amended).	Mr Matt Talboys	12/01/2018	20/03/2018 Approve with Conditions
PK18/0156/TR	Works to Trees	Land To The North Of Leechpool Way Identified As North Yate New Neighbourhood	Works to trees as per the proposed schedule of works submitted to South Gloucestershire Council on 26th January 2018. Trees covered by Tree Preservation Order SGTPO 09/09 (632) dated 22nd September 2009.	Barrett Homes (Bristol)	30/01/2018	16/03/2018 Approve with Conditions
PK18/0899/TC	Trees in Conservation Area	Holy Trinity Church Station Road Wickwar South Gloucestershire GL12 8NB	Works to trees as indicated on the submitted application form and site plan. Trees situated within the Wickwar Conservation Area.	Mr Ian Pullen	23/02/2018	29/03/2018 No Objection
PARISH Winterbourne Parish Council						
PT17/5587/PN	Prior Notification Demolition	Mulgrove Farm Old Gloucester Road Hambrook Bristol South Gloucestershire BS16 1RR	Prior notification of the intention to demolish farmhouse and all	Crest Strategic Projects Ltd	28/12/2017	20/03/2018 No Objection
PT17/5208/F	Full Planning	Porthrepta 65 Down Road Winterbourne Down Bristol South Gloucestershire BS36	Erection of a two storey rear extension with balcony to form additional living accommodation. Installation of 1.6m high entrance gates.	Mr Paul Edwards	06/12/2017	02/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE		LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT17/4710/F	Full Planning	Plot 4 Site Of Former Landshire Old Gloucester Road Frenchay Bristol South Gloucestershire BS16 1LQ	Erection of 1 no. detached dwelling with associated works (retrospective)	Frenchay Construction Ltd	13/10/2017	27/03/2018	Withdrawn
PT17/5250/F	Full Planning	Land To The West Of The M32 And South Of Filton Road Hambrook Bristol South Gloucestershire BS16 1QG	Erection of single storey building to form changing rooms, storage building, spectator canopies, 4 no. team shelters, parking and associated	Mr Roger Broughton	11/12/2017	12/03/2018	Approve with Conditions
PT17/5419/F	Full Planning	Winterbourne Court Farm Barn Church Lane Winterbourne South Gloucestershire BS36	Demolition of redundant derelict modern structures. Restoration and refurbishment works at Winterbourne Court Farm Barns, including, extension works to Cow Byres, refurbishment of West Barn, construction of Southern Link structure alterations to parking	Mrs Sue Parsons	29/12/2017	09/03/2018	Approve with Conditions
PT17/5380/F	Full Planning	Two Gables Bristol Road Hambrook Bristol South Gloucestershire BS16 1RD	Erection of two storey side and first floor rear extension to form additional living	Mr Steve Mannings	22/01/2018	01/03/2018	Refusal
PT18/0298/CLP	Cert Lawful Use Proposed	29 Huckford Road Winterbourne Bristol South Gloucestershire BS36 1DX	Certificate of Lawfulness for the erection of a single storey side extension to form an attached garage .	Nicola Rice	22/01/2018	16/03/2018	Approve with Conditions
PT18/0629/F	Full Planning	Southern Pastures Filton Road Hambrook Bristol South Gloucestershire BS16 1QG	Erection of two storey rear and side extension to form additional living	Mr Giacomo	07/02/2018	27/03/2018	Approve with Conditions
PT18/0224/CLP	Cert Lawful Use Proposed	12 Harcombe Road Winterbourne Bristol South Gloucestershire BS36 1HH	Certificate of lawfulness for the proposed erection of a single storey rear extension.	Mr Josh Agasee	26/01/2018	29/03/2018	Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0287/F	Full Planning	51 Watleys End Road Winterbourne Bristol South Gloucestershire BS36 1PH	Erection of two storey side and single storey side and front extensions to provide additional living	Mr Powell	23/01/2018	06/03/2018 Approve with Conditions
PT17/5879/LB	Listed Building Consent	Clarendon Lodge Beckspool Road Frenchay Bristol South Gloucestershire BS16 1NE	Replacement of windows and door to south and west elevations and 1no. window to	Anthony Wiskin	12/02/2018	27/03/2018 Approve with Conditions
PT18/0117/F	Full Planning	9 The Newlands Frenchay Bristol South Gloucestershire	Replacement of existing flat roof over garage/utility room with hipped roof, and installation of a lean to canopy	Mr A LOXTON	19/01/2018	13/03/2018 Approve with Conditions
PT18/0672/F	Full Planning	6 Elliott Avenue Frenchay Bristol South Gloucestershire	Erection of single storey rear extension and front dormer window to form additional living accommodation.	Mr And Mrs	09/02/2018	28/03/2018 Approve with Conditions
PT18/0940/TC	Trees in Conservation Area	19 Cedar Hall Frenchay Bristol South Gloucestershire BS16	Works to fell 7no Conifers and 1no Sycamore tree situated in the Frenchay Conservation	Mrs Norton	27/02/2018	28/03/2018 No Objection
PT18/0666/F	Full Planning	3 Sloe Way Stoke Gifford South Gloucestershire BS34 8AJ	Installation of 2no. front dormers to facilitate loft	Mr Ben Johnson	12/02/2018	28/03/2018 Approve with Conditions
PT18/0366/NM	Non Material Amendment	Kensington House Types - Plots 2040-2047 Former Frenchay Hospital Site BS16 1XN	Non-material amendment to planning permission PT17/0973/RM (read in conjunction with outline planning permission PT13/0002/O) to replace the approved Lancaster/A and Lancaster/B for Kensington/A and Kensington/B on plots	Redrow Homes South West	01/02/2018	07/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0405/F	Full Planning	72A Bradley Avenue Winterbourne Bristol South Gloucestershire BS36 1HS	Installation of access ramp to front elevation.	IVC	29/01/2018	01/03/2018 Approve with Conditions
PT18/0490/F	Full Planning	40 Station Road Winterbourne Down Bristol South Gloucestershire BS36 1EN	Demolition of existing conservatory and erection of single storey front and side extension and erection of single storey side extension to form additional living	Mr James Smith	01/02/2018	08/03/2018 Approve with Conditions
PT18/0135/F	Full Planning	20 Harcombe Hill Winterbourne Down Bristol South Gloucestershire BS36 1DE	Demolition of existing dwelling and erection of 2no dwellings with access parking and associated works.	Mr D Drew	15/01/2018	23/03/2018 Approve with Conditions
PT18/0354/LB	Listed Building Consent	White Horse Inn Bristol Road Hambrook Bristol South Gloucestershire BS16 1RY	Conversion of existing barn to include installation of additional windows, doors and external staircase and internal alterations to form function rooms ancillary to public house (Class A4) as defined in Town and Country (use Classes) Order 1987 (as amended).	A Weaver	24/01/2018	14/03/2018 Approve with Conditions
PT18/0591/TC	Trees in Conservation Area	Hilldown Cottage Frenchay Hill Frenchay Bristol South Gloucestershire BS16 1LS	Works to fell 1no. Cherry Tree and 1no. Apple Tree. Trees situated in the Frenchay Conservation Area.	Mr Richard Oram	07/02/2018	06/03/2018 No Objection

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PT18/0869/PN	Prior Notification Householder	65 Star Barn Road Winterbourne Bristol South Gloucestershire BS36 1NW	Erection of single storey rear extension, which would extend beyond the rear wall of the original house by 4 metres, for which the maximum height would be 3.6 metres and for which the height of the eaves would be 2.3 metres.	Miss D Dickinson	27/02/2018	21/03/2018 No Objection
PT17/5811/LB	Listed Building Consent	Winterbourne Court Farm Barn Church Lane Winterbourne South Gloucestershire BS36	Demolition of redundant derelict modern structures. Restoration and refurbishment works at Winterbourne Court Farm Barns, including, extension works to Cow Byres, refurbishment of West Barn, construction of Southern Link structure, alterations to access, parking and external works.	Mrs Sue Parsons	29/12/2017	09/03/2018 Approve with Conditions
PT18/0340/F	Full Planning	White Horse Inn Bristol Road Hambrook Bristol South Gloucestershire BS16 1RY	Conversion of existing barn to include installation of additional windows, doors and external staircase to form function rooms ancillary to public house (Class A4) as defined in Town and Country (use Classes) Order 1987 (as	A Weaver	23/01/2018	14/03/2018 Approve with Conditions
PARISH Yate Town Council						
PK17/5523/F	Full Planning	2 Celandine Court Yate South Gloucestershire BS37 7DF	Creation of new vehicular access and installation of	Mr Paul Derrick	15/12/2017	23/03/2018 Approve with Conditions
PK17/5699/F	Full Planning	29 Turnberry Yate Bristol South Gloucestershire BS37 4ER	Erection of single storey side extension to provide additional living accommodation.	Mr Trevor Collins	22/01/2018	13/03/2018 Approve with Conditions

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0574/TR	Works to Trees	The Oak 106 Long Croft Yate Bristol South Gloucestershire BS37 7YW	Works to 1no Ash tree and 1no Oak tree to crown lift to 4 metres, thin crowns by 25% and crown reduce to leave finished heights of 7 metres and radial spreads of 3 metres. Trees covered by Tree Preservation Order 383 (246) dated 16th	Mr Ashley Beecham	09/02/2018	27/03/2018 Approve with Conditions
PK18/0380/F	Full Planning	32 Bader Close Yate Bristol South Gloucestershire BS37	Demolition of existing conservatory. Erection of two storey rear extension to provide additional living	Mr Ian	26/01/2018	20/03/2018 Approve with Conditions
PK18/0166/TR	Works to Trees	187 Long Croft Yate Bristol South Gloucestershire BS37	Works to pollard back to previous points 1no Ash Tree. Covered by TPO 383 dated 16th September 1987.	Mr Robert Barlow	30/01/2018	19/03/2018 Approve with Conditions
PK18/0012/F	Full Planning	23 School Walk Yate Bristol South Gloucestershire BS37	Erection of two storey rear extension to form additional living accommodation.	Mr Matt Dyer	09/01/2018	06/03/2018 Approve with Conditions
PK18/0344/TR	Works to Trees	Avonlea Stanshawes Drive Yate Bristol South Gloucestershire BS37 4ES	Work to 1no Ash tree to lift crown to 5 metres. Tree covered by Tree Preservation Order SGTPO 06/09 dated	Mr R Sharpe	26/01/2018	06/03/2018 Approve with Conditions
PK18/0090/F	Full Planning	9 Sutherland Avenue Yate Bristol South Gloucestershire	Demolition of existing conservatory to facilitate erection of 1 no. attached dwellings and demolition of detached garage to create shared access and associated	Mr Aaron	23/01/2018	16/03/2018 Refusal

Monthly List of Decisions

01/03/2018 - 31/03/2018

APPLICATION DECISION	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION
PK18/0351/F	Full Planning	37 Kent Avenue Yate Bristol South Gloucestershire BS37	Erection of a single storey rear extension to form additional living accommodation. Installation of 1no front dormer to facilitate first floor extension.	Mrs Vicky Totterdell	26/01/2018	13/03/2018 Approve with Conditions
PK18/0680/PN	Prior Notification Demolition	North Avon Magistrates Court Kennedy Way Yate Bristol South Gloucestershire BS37 4PY	Prior notification of the intention to demolish court	Homes England	09/02/2018	16/03/2018 No Objection

