

**South Gloucestershire
Council**

**MONTHLY LIST OF DECISIONS
BY PARISH**

**From: 01 MAY 2020
To: 31 MAY 2020**

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Acton Turville Parish Council							
P19/18236/F	Full Planning	The Old Post Office The Street Acton Turville Badminton South Gloucestershire GL9 1HH	Erection of side and rear extensions to provide additional living accommodation.	Mr Ian Jarvis	20/12/2019	28/05/2020	Approve with Conditions
PARISH Almondsbury Parish Council							
P20/05422/NMA	Non Material Amendment	Land South Of Merlin Road Cribbs Causeway South Gloucestershire BS34 5UL	Non material amendment to planning permission PT18/1459/F to include additional plans for further detailed design of the car showroom.	Mdas Group	27/03/2020	06/05/2020	No Objection
P20/06284/NMA	Non Material Amendment	Land At Catbrain Lane Almondsbury South Gloucestershire BS10 7TQ	Non-material amendment to planning permission PT15/3336/F to amend the plans listed in condition 10.	Berkley Care (Bristol) Ltd	16/04/2020	07/05/2020	No Objection
P20/04497/PNGR	COU Agricultural To Residential	The Barn At Manor Farm Gaunt's Earthcott Lane Almondsbury South Gloucestershire BS32 4JR	Prior notification of a change of use from 1 No. agricultural building to 1 No. residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) to include operational development.	Mr And Mrs Churchill	12/03/2020	04/05/2020	Prior Approval Granted with Conditions
P20/05476/ADV	Advertisements	Mcdonalds Restaurant Highwood Lane Patchway South Gloucestershire BS34 5TQ	Display of 4no. internally illuminated menu signs and 1 no. internally illuminated digital booth screen.	McDonald's Restaurants Ltd	31/03/2020	14/05/2020	Approve

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04468/ADV	Advertisements	Cribbs Lodge Hotel Cribbs Causeway Almondsbury South Gloucestershire BS10 7TL	Display of 1 no. internally illuminated totem sign, 2 no. internally illuminated fascia signs and 1 no. non-illuminated totem signs.	Soho House	20/03/2020	14/05/2020	Refusal
P20/05398/F	Full Planning	St Loy Fishpool Hill Brentry South Gloucestershire BS10 6SW	Erection of a detached garage, external steps and associated works.	Luke Mills	27/03/2020	14/05/2020	Approve with Conditions
P20/05397/F	Full Planning	2 Holly Cottages Cribbs Causeway Almondsbury South Gloucestershire BS10 7TL	Erection of single storey front extension to form additional living accommodation.	Mr And Mrs Johnson	26/03/2020	21/05/2020	Approve with Conditions
P20/06214/F	Full Planning	Morrison Supermarket Lysander Road Patchway South Gloucestershire BS10 7UD	Erection of temporary store entrance and buildings to form pharmacy and wc block in current car park (retrospective).	Mr S Needham	15/04/2020	07/05/2020	Approve with Conditions
P20/06565/F	Full Planning	18 Chestermaster Close Almondsbury South Gloucestershire BS32 4EH	Erection of a single storey rear/side extension to form additional living accommodation. Alterations to existing garage roof.	Mr And Mrs Hill	16/04/2020	29/05/2020	Approve with Conditions
P20/04474/F	Full Planning	16 Knole Close Almondsbury South Gloucestershire BS32 4EJ	Erection of a single storey front extension to form additional living accommodation.	Mr Ben Hartley	13/03/2020	01/05/2020	Approve with Conditions
P19/18709/F	Full Planning	Premier Inn Catbrain Lane Almondsbury Bristol South Gloucestershire BS10 7TQ	Demolition of existing fire damaged hotel and erection of new hotel with associated works.	Whitbread PLC	17/12/2019	07/05/2020	Approve with Conditions

PARISH Alveston Parish Council

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/07441/TRE	Works to Trees	41 Wolfridge Ride Alveston South Gloucestershire BS35 3RL	Works to fell 1 no. Ash tree covered by Preservation Order TPO37 dated 13 January 1971	wendy whittleton	29/04/2020	29/05/2020	Approve with Conditions
P20/04447/ADV	Advertisements	Alveston Stores Down Road Alveston South Gloucestershire BS35 3JQ	Retention of internally illuminated cash machine surround.	Notemachine UK Ltd	20/03/2020	07/05/2020	Approve with Conditions
P20/03715/F	Full Planning	47 Courville Close Alveston South Gloucestershire BS35 3RR	Erection of a rear conservatory.	Mrs Brown	12/03/2020	01/05/2020	Approve with Conditions
P20/04559/F	Full Planning	Alveston Stores Down Road Alveston South Gloucestershire BS35 3JQ	Installation of cash machine (Retrospective).	Notemachine UK Ltd	20/03/2020	07/05/2020	Approve with Conditions
P20/04045/F	Full Planning	104 Gloucester Road Rudge Way South Gloucestershire BS35 3QH	Erection of two storey side extension to form additional living accommodation.	Mr Kemp	28/04/2020	26/05/2020	Approve with Conditions
P20/01621/F	Full Planning	Lawnes Farm Forty Acre Lane Alveston Bristol South Gloucestershire BS35 3QU	Demolition of existing dwelling and erection of 1 no replacement dwelling and associated works.	Mr S Cole	16/03/2020	01/05/2020	Refusal

PARISH Aust Parish Council

P20/05072/PNFU	COU Agricultural To Flexible Use	Redhill Farm Marshacre Lane Olveston South Gloucestershire BS35 4AG	Change of use of existing grain store to B1 (Business) or B8 (storage and distribution).	I F Ford And Partners	26/03/2020	19/05/2020	Prior Approval Granted
P20/02960/LB	Listed Building Consent	The Coach House Marshacre Lane Olveston South Gloucestershire BS35 4AG	External alterations to remove 1 no. front window and install french doors in its opening.	Mrs Daniel Bamfield	30/03/2020	13/05/2020	Approve with Conditions

PARISH Bitton Parish Council

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/07412/NMA	Non Material Amendment	31 Atherston North Common South Gloucestershire BS30 8YB	Non material amendment to planning permission P20/02352/F to change the bathroom skylight, move garage door by 100 mm and change ground floor plan to include cavity wall in garage.	Mr Kash Henderson	29/04/2020	22/05/2020	No Objection
P20/05075/LB	Listed Building Consent	Dower House 31 Church Road Bitton South Gloucestershire BS30 6LJ	Installation of lightweight and removable secondary double glazing, including wooden frames, to all ground floor and first floor single glazed, leaded light windows. Replacment of 3no. pairs of shutters to ground floor sitting room and reinstatement of 2no. pairs of shutters in the downstairs dining room.	Mr Kevin Wakefield	07/04/2020	28/05/2020	Approve with Conditions
P20/07051/TCA	Trees in Conservation Area	3 Church Farm Paddock Church Road Bitton South Gloucestershire BS30 6HW	Works to fell 1 no. Rowan tree and remove 1 no. stem closest to the property and reduce the remaining stem to 8m in height of 1 no. Maple tree. Both trees situated in the Bitton conservation area.	Mrs Field	24/04/2020	29/05/2020	No Objection
P20/03582/CLE	Cert Lawful Use Existing	Land Adjacent To 77A High Street Oldland Common South Gloucestershire BS30 9TJ	Continued use of land for concrete product storage and builders storage yard (Class B8).	Concrete Contractors Ltd	02/03/2020	12/05/2020	Approve with Conditions
P20/05392/TRE	Works to Trees	The Coach House 69A Bath Road Bitton South Gloucestershire BS30 6HT	Works to fell 1 no. Ash and 1 no. Lime tree. Trees covered by SG/TR 11/72 and dated 01/02/1973.	Mrs Anita Runting	25/03/2020	11/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05312/F	Full Planning	19 Pullin Court North Common South Gloucestershire BS30 8YL	Erection of two storey side extension and single storey rear extension to form additional living accommodation.	Mrs Vicki Hinton	27/03/2020	20/05/2020	Approve with Conditions
PARISH Bradley Stoke Town Council							
P20/04904/ADV	Advertisements	Willow Brook Shopping Centre Savages Wood Road Bradley Stoke South Gloucestershire	Display of 1 no. internally illuminated fascia sign.	BWP Group	25/03/2020	04/05/2020	Approve
P20/04849/ADV	Advertisements	McDonalds Restaurant Willow Brook Centre Savages Wood Road Bradley Stoke South Gloucestershire BS32 8BS	Display of 1 no. internally illuminated free-standing digital screen.	McDonalds Restaurant Ltd	24/03/2020	22/05/2020	Approve
P20/04813/PDR	PR Rights Removed	52 Brackendene Bradley Stoke South Gloucestershire BS32 9DH	Erection of a single storey rear extension to form additional living accommodation.	Mr Robert Morley	23/03/2020	11/05/2020	Approve with Conditions
P20/04824/PDR	PR Rights Removed	229 Juniper Way Bradley Stoke South Gloucestershire BS32 0DP	Installation of rear dormer to facilitate a loft conversion and erection of single storey rear extension to provide additional living accommodation.	Mr Alun Jones	27/03/2020	11/05/2020	Approve with Conditions
P20/04636/F	Full Planning	190 Ellan Hay Road Bradley Stoke South Gloucestershire BS32 0HF	Erection of a single storey rear/side orangery.	Mr Curnock	16/03/2020	01/05/2020	Approve with Conditions
P20/04352/F	Full Planning	7 Coriander Drive Bradley Stoke South Gloucestershire BS32 0DJ	Demolition of detached garage. Erection of a two storey side and single storey front extension to form additional accommodation	Mr And Mrs Collins	16/03/2020	01/05/2020	Approve with Conditions
PARISH Cold Ashton Parish Council							

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05662/TCA	Trees in Conservation Area	Thatched Cottage Hyde's Lane Cold Ashton South Gloucestershire SN14 8JU	Works to fell 3 no. Hornbeam Hedgerow trees which are situated in the Cold Ashton conservation area.	Mr falkland Little	01/04/2020	07/05/2020	No Objection
PARISH Dodington Parish Council							
P20/07487/NMA	Non Material Amendment	Barn At Lydes Vale House Dodington Lane Dodington South Gloucestershire BS37 6SB	Non material amendment to planning permission P19/5099/F to omit 1 no. rear glazed door and to install 1 no. patio door to the side elevation.	Mrs Jemma Randall	30/04/2020	27/05/2020	No Objection
P19/09904/LB	Listed Building Consent	Stables Dodington House Dodington Lane Dodington South Gloucestershire BS37 6SL	Internal and external alterations to include the installation of 1 no. pair of front gates, alterations to 2 No. inner courtyard corner doors to from curved ashlar wall and installation to replacement doors, re-opening of block doorways and installation of new floating floor.	Dodington Estate	21/08/2019	27/05/2020	Approve with Conditions
P20/03951/LB	Listed Building Consent	Dodington House Dodington Lane Dodington South Gloucestershire BS37 6SL	Internal works to install new stainless steel staircase to West flanking tower.	Dodington Park Estate	25/03/2020	12/05/2020	Approve with Conditions
P19/09903/F	Full Planning	Stables Dodington House Dodington Lane Dodington South Gloucestershire BS37 6SL	Part Change of Use from stores and offices to private museum (Class D1) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Dodington Estate	21/08/2019	18/05/2020	Approve with Conditions
P20/04954/F	Full Planning	86 Goldcrest Road Chipping Sodbury South Gloucestershire BS37 6XH	Erection of a two storey side and single storey front and rear extensions to form additional living accommodation (Resubmission of P19/15018/F)	Lynsey Weaver	23/03/2020	06/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05673/F	Full Planning	55 Slimbridge Close Yate South Gloucestershire BS37 8XZ	Erection of a single storey side and rear extension to form garage and additional living accommodation.	Mr Murley	01/04/2020	14/05/2020	Approve with Conditions
P20/04082/F	Full Planning	Lydes Vale House Dodington Lane Dodington South Gloucestershire BS37 6SB	Erection of 1 no. detached carport.	Mr And Mrs S. Law	28/04/2020	22/05/2020	Approve with Conditions
PARISH Downend And Bromley Heath P							
P20/05078/LB	Listed Building Consent	Red Bus Nursery 170 Downend Road Downend South Gloucestershire BS16 5EB	Internal and external alterations to include, the closing up up 1 no. window, and the erection of a single storey rear extension and raised terrace.	Early Years Investments (Downend) Ltd	03/04/2020	07/05/2020	Approve with Conditions
P20/06987/CLP	Cert Lawful Use Proposed	29 Mayflower Court Staple Hill South Gloucestershire BS16 5FD	Erection of single storey rear extension to form additional living accommodation.	N Hibbs	23/04/2020	20/05/2020	Approve with Conditions
P19/8661/RM	Reserved Matters	Baugh Barn Fouracre Crescent Downend South Gloucestershire BS16 6PX	Erection of 1no. dwelling with appearance, landscaping, layout and scale to be determined (Approval of Reserved Matters to be read in conjunction with outline permission PK16/3679/O).	Mr And Mrs Davey	18/07/2019	20/05/2020	Refusal
P20/06087/F	Full Planning	Unit 6 Willow Shopping Centre Downend Road Downend South Gloucestershire BS16 5UJ	Full Planning Application for the change of use from Use Class A1 (retail) to A3 (restaurant) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Canela Leisure Ltd	08/04/2020	26/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05657/F	Full Planning	39 Church Lane Downend South Gloucestershire BS16 6TB	Demolition of existing single storey side extension. Erection of a two storey side and rear extension, and single storey rear extension to form additional living accommodation.	Mr M Bodey	03/04/2020	20/05/2020	Approve with Conditions
P20/02281/F	Full Planning	17 Coronation Road Downend South Gloucestershire BS16 5SN	Installation of extension to raised decking and alterations to section of existing boundary wall to increase height.	Mrs Joanne Kennedy	22/04/2020	28/05/2020	Approve with Conditions
P20/05079/F	Full Planning	Red Bus Nursery 170 Downend Road Downend South Gloucestershire BS16 5EB	Erection of single storey rear extension (Class D1).	Early Years Investments (Downend) Ltd	03/04/2020	07/05/2020	Approve with Conditions

PARISH Doynton Parish Council

P20/00356/TCA	Trees in Conservation Area	Home Farm Bury Lane Doynton Bristol South Gloucestershire BS30 5SR	Works to trees as per attached schedule of works. Trees situated within the Doynton Conservation Area.	Mrs Pat Cooke	23/04/2020	29/05/2020	No Objection
---------------	----------------------------	--	--	---------------	------------	------------	--------------

PARISH Emersons Green Town Council

P19/13689/RM	Reserved Matters	Lyde Green Cricket Pavillion Emersons Green South Gloucestershire BS16 7NT	Erection of cricket pavilion and associated works with appearance, landscaping, layout, scale and access to be determined. (To be read in conjunction with Outline Planning Permission P19/09100/RVC (formerly PK15/4232/RVC and PK04/1965/O).	Emersons Green Urban Village Ltd	16/10/2019	20/05/2020	Approve with Conditions
--------------	------------------	--	--	----------------------------------	------------	------------	-------------------------

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05245/PDR	PR Rights Removed	84 Church Farm Road Emersons Green South Gloucestershire BS16 7BE	Erection of a single storey rear extension to form additional living accommodation.	Mr K Grimshaw	25/03/2020	06/05/2020	Approve with Conditions
P20/06993/PNH	Prior Notification Householder	11 Jubilee Crescent Mangotsfield South Gloucestershire BS16 9BB	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4.7m, for which the maximum height would be 3.5m, and for which the height of the eaves would be 2.7m.	Mrs Rebecca Britton	29/04/2020	22/05/2020	Withdrawn
P20/04633/F	Full Planning	28 Westbourne Road Downend South Gloucestershire BS16 6RX	Change of use from Shop (A1) to Non-residential Institution (D1) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Miss Jin Lan Xie	16/03/2020	01/05/2020	Approve with Conditions
P20/06100/F	Full Planning	99 Willowherb Road Emersons Green South Gloucestershire BS16 7FP	Erection of single storey rear extension to provide additional living accommodation.	Mrs Sarah Howard	30/04/2020	26/05/2020	Approve with Conditions
P20/04956/F	Full Planning	34 Quarry Way Emersons Green South Gloucestershire BS16 7BN	Erection of single storey rear extension to form additional living accommodation.	Mr And Mrs Burfitt	24/03/2020	07/05/2020	Approve with Conditions
P20/05671/F	Full Planning	2 Meadowcroft Downend South Gloucestershire BS16 6DJ	Erection of carport.	Mr Mark Short	01/04/2020	15/05/2020	Refusal

PARISH Falfield Parish Council

P20/05727/F	Full Planning	Clementine Cottage Bristol Road Falfield South Gloucestershire GL12 8DE	Erection of a single storey side extension to form garage and link extension. Erection of a two storey rear extension to form additional living accommodation. Alterations to existing access.	Mr And Mrs Davis	02/04/2020	26/05/2020	Approve with Conditions
-------------	---------------	---	--	------------------	------------	------------	-------------------------

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Filton Town Council							
P19/18637/NMA	Non Material Amendment	Parcels RO3 And RO4 Former Filton Airfield Filton South Gloucestershire	Non-material amendments to planning application PT18/5892/RM to amend the following: Floor levels of plots 246 to 252; All house types parapet copings updated to PPC Aluminium; Brick pier adjacent to C1, C2, C3, C4 entrance door/garage omitted; Brick Type 5 adjacent to entrance doors updated; All entrance doors updated to be composite front doors with factory painted finish; Brick parapets to rear of E type Houses to crescent updated to exposed gutter detail; Brick parapet to rear of C2 (plots 51-53, 96-99) updated to exposed gutter detail n.b plot 75 + 105 brick parapet retained; House Type Es front gardens and steps, and garage roof terrace surface updated; House type G refuse and cycle store location updated, and garden wall profile stepped to accommodate ground levels.	YTL Developments (UK) Ltd	16/12/2019	12/05/2020	No Objection
P20/04371/CLP	Cert Lawful Use Proposed	12 Rannoch Road Filton South Gloucestershire BS7 0SB	Installation of 1 no. side and 1 no. rear dormers.	Mr Binu Cherian	13/03/2020	05/05/2020	Approve with Conditions
P20/05926/ADV	Advertisements	Unit G3a Bolingbroke Way Patchway South Gloucestershire BS34 6FE	Display of 2 no. non-illuminated fascia signs.	Mr Anthony King	07/04/2020	21/05/2020	Approve
P20/04902/F	Full Planning	20 Pine Grove Filton South Gloucestershire BS7 0SL	Demolition of existing garages and erection of 3no. flats with parking and associated works.	Alex Kay	19/03/2020	13/05/2020	Withdrawn

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05712/F	Full Planning	135 Gloucester Road North Filton South Gloucestershire BS34 7PY	Change of use of ground floor from Use Class A1 (Shops) to Use Class C3 (dwellinghouse) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	DR And SR Cohen Partnership LLP	06/04/2020	28/05/2020	Approve with Conditions
P19/5380/F	Full Planning	Filton Golf Club Golf Course Lane Filton South Gloucestershire BS34 7QS	Construction of three hole Par 3 golf course and nine hole pitch and putt course with driving range, pitching area and putting green (course) and associated landscaping works including infilling of 2 no. existing ponds.	Mr Kevin Berkely	21/05/2019	04/05/2020	Approve with Conditions
P20/05782/F	Full Planning	2A Mortimer Road Filton South Gloucestershire BS34 7LF	Erection of an outbuilding to form garage and store. Creation of vehicular access on to Wallscourt Road South.	Mr Jason Davies	02/04/2020	26/05/2020	Approve with Conditions
P20/06143/F	Full Planning	13 Charborough Road Filton South Gloucestershire BS34 7RA	Erection of two storey side and rear and single storey rear extension to form additional living accommodation.	Mr N Bailey	09/04/2020	28/05/2020	Approve with Conditions
PARISH Frampton Cotterell Parish Cou							
P20/06744/NMA	Non Material Amendment	43 Rectory Road Frampton Cotterell South Gloucestershire BS36 2BP	Non Material amendments to planning permission P19/17617/F to change the windows and move the front wall forward by 300mm.	Mr And Mrs Massey	21/04/2020	06/05/2020	Withdrawn

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P19/17229/RVC	Removal Var Con Sec 73	69A Park Lane Frampton Cotterell Bristol South Gloucestershire BS36 2HA	Variation of conditions 2 (Area used as hairdresser/beauty salon) and 3 (Permitted working hours) attached to planning permission PT14/4902/F. Change of use of dwelling from Residential (Class C3) to sui generis to allow part of ground floor to be used as a hair and beauty salon. Extensions and alterations to raise the roofline to provide additional living accommodation at first floor level.	Ms Hemmings	27/11/2019	28/05/2020	Withdrawn
P20/03030/F	Full Planning	Plot Adjacent To 402 Church Road Frampton Cotterell South Gloucestershire BS36 2AQ	Erection of 1 no. detached dwelling, creation of access and associated works.	Mrs K Chivers	09/03/2020	01/05/2020	Approve with Conditions
P20/06080/F	Full Planning	154 Beesmoor Road Frampton Cotterell South Gloucestershire BS36 2JN	Erection of two storey side and single storey rear extension to form first floor annexe ancillary to the main dwelling, and to provide additional living accommodation and ground floor store.	Mr And Mrs Blake	08/04/2020	22/05/2020	Approve with Conditions
P20/05322/F	Full Planning	249 Park Lane Frampton Cotterell South Gloucestershire BS36 2BL	Erection of a detached garage.	Mr And Mrs V Tovey	26/03/2020	07/05/2020	Approve with Conditions
P20/06243/F	Full Planning	8 Meadow View Frampton Cotterell South Gloucestershire BS36 2NG	Installation of rear dormer to facilitate loft conversion. Erection of first floor storey over existing rear extension to provide additional living accommodation.	Mr and Mrs Bailey	09/04/2020	21/05/2020	Approve with Conditions
P20/07048/F	Full Planning	The Firs 23 The Causeway Coalpit Heath South Gloucestershire BS36 2PD	Erection of 2 No. dwellings with access parking and associated works. Resubmission of P19/14854/F.	Mr Scott Cameron	28/04/2020	26/05/2020	Refusal

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04816/F	Full Planning	288A Park Lane Frampton Cotterell South Gloucestershire BS36 2BL	Change of use of existing first floor flat (Class C3) to dental practice (Class D1) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Mrs Debbie Taynton	25/03/2020	05/05/2020	Approve with Conditions
P20/04562/F	Full Planning	2 The Ridings Coalpit Heath South Gloucestershire BS36 2RY	Demolition of existing garage. Erection of 1 no. attached dwelling with associated works.	Mr Bunting	17/03/2020	11/05/2020	Refusal
PARISH Hanham Abbots Parish Council							
P20/07881/F	Full Planning	Hanham Woods Academy Memorial Road Hanham South Gloucestershire BS15 3LA	Installation of doors, window and two ramps to toilet block.	Cabot Learning Federation		22/05/2020	Permitted Development
P19/17614/F	Full Planning	21 Court Farm Road Longwell Green Bristol South Gloucestershire BS30 9AA	Demolition of existing garage and erection of 1no detached dwelling with access, parking and associated works (re-submission of PK18/3902/F).	Mrs G Burbidge	26/11/2019	22/05/2020	Approve with Conditions
P19/18514/F	Full Planning	4 Crossleaze Road Hanham Bristol South Gloucestershire BS15 3NH	Erection of a single storey side extensions to form annexe.	Mr And Mrs Johnston	12/12/2019	20/05/2020	Approve with Conditions
PARISH Hanham Parish Council							
P19/13268/RVC	Removal Var Con Sec 73	Sports Ground, Aek Boco Football Club Greenbank Road Hanham Bristol South Gloucestershire BS15 3RZ	Variation of conditions 2 (lighting times) and 4 (fencing) attached to planning permission P19/0994/F. Installation of 4 no. floodlights and associated electrical equipment. Erection of two 50 seat stands and installation of 1.8m high fence.	Aek Boco Football Club	23/09/2019	14/05/2020	Non Determination

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05761/F	Full Planning	3 Jays Close Kingswood South Gloucestershire BS15 9QS	Erection of single storey rear extension to form orangery.	Mr and Mrs Andrew Palmer	03/04/2020	15/05/2020	Approve with Conditions
P19/16961/F	Full Planning	Wayside Nursing Home 8 Whittucks Road Hanham Bristol South Gloucestershire BS15 3PD	Change of Use from 8no. person HMO (Sui Generis) to 10 no. bedroom HMO (Sui Generis) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	Ivy Vertex Investments Ltd	22/11/2019	21/05/2020	Approve with Conditions

PARISH Hawkesbury Parish Council

P20/05909/LB	Listed Building Consent	The Old Barn Back Street Hawkesbury Upton South Gloucestershire GL9 1BB	Erection of a single storey side extension.	Mr And Mrs D Royston	07/04/2020	29/05/2020	Approve with Conditions
P20/04856/F	Full Planning	Loxley 9B Sandpits Lane Hawkesbury Upton South Gloucestershire GL9 1BD	Installation of 1 no. front and 1 no. rear dormer to facilitate loft conversion. (Amendment to previously approved scheme P19/5021/F)	Mr L Harber	20/03/2020	05/05/2020	Approve with Conditions
P20/05429/F	Full Planning	Kelmescott France Lane Hawkesbury Upton South Gloucestershire GL9 1AS	Erection of two storey side extension and single storey linked store to form additional living accommodation.	Mr & Mrs R Humphries	30/03/2020	15/05/2020	Approve with Conditions
P20/05912/F	Full Planning	The Old Barn Back Street Hawkesbury Upton South Gloucestershire GL9 1BB	Erection of a single storey side extension to form additional living accommodation..	Mr And Mrs D Royston	07/04/2020	29/05/2020	Approve with Conditions

PARISH Horton Parish Council

P20/04372/TRE	Works to Trees	Land At Horton Hill Horton South Gloucestershire BS37 6QN	Works to fell 7 no. Ash trees covered by TPO 370 dated 3/9/1986	Mr Suckling	10/03/2020	01/05/2020	Approve with Conditions
---------------	----------------	---	---	-------------	------------	------------	-------------------------

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05649/F	Full Planning	Tilstan Cottage Horton Hill Horton South Gloucestershire BS37 6QN	Erection of a single and two storey rear extension to form additional living accommodation.	Mr And Mrs Standerwick	01/04/2020	21/05/2020	Approve with Conditions

PARISH Iron Acton Parish Council

P19/15209/LB	Listed Building Consent	Latteridge House Latteridge Green Iron Acton Bristol South Gloucestershire BS37 9TS	External alterations to include the removal and replacement of 3 no. windows, window repairs, porch repairs and the removal and replacement of external render to the front and side elevations.	Mr A Williams	29/10/2019	29/05/2020	Approve with Conditions
P19/10793/F	Full Planning	Building At Two Pools Farm Wotton Road Iron Acton Bristol South Gloucestershire BS37 9XD	Erection of single storey rear and side extensions to facilitate change of use of building from agricultural to 1 No. dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) with associated works.	Mr Mike King	21/08/2019	15/05/2020	Approve with Conditions

PARISH Little Sodbury Parish Council

P20/05110/PNGR	COU Agricultural To Residential	Barn At Star Vale Farm Sodbury Road Horton South Gloucestershire BS37 6PN	Prior notification of a change of use from Agricultural Building to single residential dwelling (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) to include operational development.	Mrs F Good	24/03/2020	12/05/2020	Prior Approval Granted with Conditions
P20/03490/LB	Listed Building Consent	Little Sodbury Manor Portway Lane Chipping Sodbury South Gloucestershire BS37 6QA	External alterations to replace and repair the roof slates.	Mrs Jessica Livingston	12/03/2020	11/05/2020	Approve with Conditions

PARISH Marshfield Parish Council

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06581/TCA	Trees in Conservation Area	West End High Street Marshfield South Gloucestershire SN14 8JJ	Works to crown reduce 1 no. Silver Birch tree by 2.5 metres and fell 2 no. Fir trees situated within the Marshfield Conservation Area	Mrs Pamela Mills	22/04/2020	27/05/2020	No Objection
P20/05875/F	Full Planning	4 Bell Square Marshfield South Gloucestershire SN14 8HS	Proposed increase in height of boundary wall to 3.5m.	Mr David Rutherford	06/04/2020	27/05/2020	Approve with Conditions
PARISH No Parish							
P20/07057/OHLE	Overhead Lines Exempt	The Footpath Fronting 6 And 8 Lansdown Road Kingswood South Gloucestershire BS15 1XB	Application for consent under the Electricity Act 1989 The Overhead Lines (Exemption) (England and Wales) Regulations 2009/ Planning Act 2008 The Overhead Lines (exempt Installations) Order 2010. To erect 1 no. pole (A) on the footpath between the boundary line of 6/8 Lansdown Road, Kingswood.	Ms Vicky Newell	27/04/2020	29/05/2020	Approve
P20/07194/OHLE	Overhead Lines Exempt	Footpath To The Front Of 10 Elmleigh Avenue Mangotsfield South Gloucestershire BS16 9ER	Application for consent under the Electricity Act 1989 The Overhead Lines (Exemption) (England and Wales) Regulations 2009/ Planning Act 2008 The Overhead Lines (exempt Installations) Order 2010. To erect 1 no. pole (A) on the footpath outside 10 Elmleigh Avenue, Mangotsfield.	Western Power	28/04/2020	29/05/2020	Approve

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06589/PNH	Prior Notification Householder	28 Spring Hill Kingswood South Gloucestershire BS15 1XT	Erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 3.9m, for which the maximum height would be 3.5m, and for which the height of the eaves would be 2.6m.	Mr Colin Pascoe	17/04/2020	22/05/2020	Prior Approval Objection (PNH)
P20/05244/PNH	Prior Notification Householder	40 Willis Road Kingswood South Gloucestershire BS15 4SS	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 4m, for which the maximum height would be 4m, and for which the height of the eaves would be 4m.	Mr Steven Bush	01/04/2020	06/05/2020	Prior Approval Objection (PNH)
P20/06156/PNOR	COU Offices to residential	Kingsgate House Church Road Kingswood South Gloucestershire BS15 4AU	Change of use from Offices (Class B1(a)) to Dwellinghouses (Class C3).	HHC Investments Ltd	07/04/2020	22/05/2020	Prior Approval Granted with Conditions
P20/05015/F	Full Planning	134 Willis Road Kingswood South Gloucestershire BS15 4SF	Erection of single storey rear extension and installation of 1 no rear dormer to form additional living accommodation.	Mr & Mrs Jakubow	25/03/2020	07/05/2020	Approve with Conditions
P20/05331/F	Full Planning	65 Burley Grove Mangotsfield South Gloucestershire BS16 5QD	Erection of single storey side and rear extension to form additional living accommodation.	Mr Carey	03/04/2020	21/05/2020	Approve with Conditions
P20/04354/F	Full Planning	54 Burley Crest Mangotsfield South Gloucestershire BS16 5PW	Erection of single storey rear and side extension to provide additional living accommodation.	Mr McClure	12/03/2020	15/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P19/17018/F	Full Planning	Fairview House Residential Home 42 Hill Street Kingswood Bristol South Gloucestershire BS15 4ES	Partial demolition of single storey side extensions to Fairview House and Fairview Court and erection of 2 and 3 storey extensions to link the existing properties and form additional bedrooms and accommodation.	Magnum Care Ltd	12/12/2019	07/05/2020	Approve with Conditions
P20/06753/F	Full Planning	55 Burley Grove Mangotsfield South Gloucestershire BS16 5QD	Erection of a single storey rear extension to form additional living accommodation.	Mr And Mrs A Woods	23/04/2020	29/05/2020	Approve with Conditions
P20/06213/F	Full Planning	Tesco Express High Street Winterbourne South Gloucestershire BS36 1RE	Installation of a new CO2 gas cooler on the rear elevation.	Tesco	08/04/2020	29/05/2020	Approve with Conditions
P20/02178/F	Full Planning	95 Cock Road Kingswood South Gloucestershire BS15 9SF	Use of existing ancillary annexe as 1 no. self contained dwelling.	Mr David Southwell	07/02/2020	01/05/2020	Approve with Conditions
PARISH None							
P20/07056/OHLE	Overhead Lines Exempt	Footpath Between 47 And 49 Court Road Kingswood South Gloucestershire BS15 9QG	Application for consent under the Electricity Act 1989 The Overhead Lines (Exemption) (England and Wales) Regulations 2009/ Planning Act 2008 The Overhead Lines (exempt Installations) Order 2010. To erect 1no. pole (A) on footpath between 47/49 Court Road.	Ms Vicky Newell	24/04/2020	29/05/2020	Approve

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06934/OHLE	Overhead Lines Exempt	Land At 30 Champion Road Kingswood South Gloucestershire BS15 4SU	Application for consent under the District Act 1989 The Overhead Lines (Exemption) (England and Wales) Regulations 2009/ Planning Act 2008 The Overhead Lines (exempt Installations) Order 2010 (re:Outside 28/30 Champion Road Kingswood) installation of 1 no. new pole.	Sir / Madam	22/04/2020	11/05/2020	Withdrawn
P20/07190/OHLE	Overhead Lines Exempt	Footpath Fronting 80/82 And 74/76 Middle Road Kingswood South Gloucestershire BS15 4XL	Application for consent under the Electricity Act 1989 The Overhead Lines (Exemption) (England and Wales) Regulations 2009/ Planning Act 2008 The Overhead Lines (exempt Installations) Order 2010. To erect 2 no. poles (A and B) on the footpath fronting 80/82 And 74/76 Middle Road Kingswood	Western Power	28/04/2020	29/05/2020	Approve
P20/04563/F	Full Planning	101 New Cheltenham Road Kingswood South Gloucestershire BS15 1UL	Erection of single storey rear extension to form additional living accommodation.	Mr Lee Bracey	19/03/2020	05/05/2020	Approve with Conditions
P19/10790/F	Full Planning	Land At 130 Courtney Road Kingswood Bristol South Gloucestershire BS15 9RW	Erection of 1no. detached dwelling with parking and associated works.	Mr Craig Harrison	23/08/2019	14/05/2020	Withdrawn
P20/05365/F	Full Planning	55 Hill House Road Mangotsfield South Gloucestershire BS16 5RS	Erection of single storey rear extension to form additional living accommodation.	Rob Jones	27/03/2020	28/05/2020	Approve with Conditions
P20/04100/F	Full Planning	30 Almond Way Mangotsfield South Gloucestershire BS16 5QN	Demolition of existing garage and erection of a 1no. dwelling with associated works.	A Britton	11/03/2020	01/05/2020	Refusal

PARISH Oldbury-on-Severn Parish Coun

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05679/F	Full Planning	Land And Building At Manor Farm Shepperdine Road Oldbury On Severn South Gloucestershire BS35 1RL	Demolition of agricultural lean-to building and erection of replacement agricultural building.	Mr Ken Hedges	01/04/2020	26/05/2020	Approve with Conditions
P19/18595/F	Full Planning	Barn At Kington Road Oldbury On Severn Bristol South Gloucestershire BS35 1PN	Conversion of existing Agricultural Building to form 1no. dwelling with home office ancillary to main dwelling, with parking and associated works.	Allen	12/12/2019	14/05/2020	Approve with Conditions
P20/05479/F	Full Planning	Upper Farm Manor Farm Lane Oldbury On Severn South Gloucestershire BS35 1QJ	Raise height of central section of existing roof and erection of a front extension to form double height living area and porch.	Mr Jon Rodriguez	01/04/2020	26/05/2020	Refusal

PARISH Oldland Parish Council

P20/05652/ADV	Advertisements	Former Homebase Store Aldermoor Way Longwell Green South Gloucestershire BS30 7DA	Display of 2 no. internally illuminated fascia signs.	-	31/03/2020	22/05/2020	Approve
P20/06149/F	Full Planning	Cadbury Heath Hall School Road Cadbury Heath South Gloucestershire BS30 8EN	Erection of single storey side extension with solar roof panels to the western side of Cadbury Heath Community Hall. Installation of stepped access with terrace and a disabled access ramp to the southern elevation, erection of concrete security wall and associated landscaping.	Oldland Parish Council	16/04/2020	29/05/2020	Approve with Conditions
P20/03714/F	Full Planning	Land At 26 St Davids Avenue Cadbury Heath South Gloucestershire BS30 8DF	Erection of 1 no. dwelling with parking and associated works (amendment to previously approved scheme P19/5561/F).	Mr Higgs	11/03/2020	11/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04426/F	Full Planning	109 Bath Road Longwell Green South Gloucestershire BS30 9DD	Erection of a single storey rear extension to form additional living accommodation. Installation of 1no rear dormer to facilitate loft conversion.	Mr And Mrs Hiscox	13/03/2020	01/05/2020	Approve with Conditions
P19/15654/F	Full Planning	Asda Stores Craven Way Barrs Court Bristol South Gloucestershire BS30 7DY	Erection of new eight pump (sixteen filling positions) petrol filling station, car and jet wash and associated works following demolition of the existing petrol filling station.	ASDA Stores Ltd	30/10/2019	11/05/2020	Approve with Conditions
P20/07183/F	Full Planning	28D Cock Road Kingswood South Gloucestershire BS15 9SH	Erection of single storey front extension to form WC and porch area.	Mr Cone	29/04/2020	29/05/2020	Approve with Conditions
P20/05305/F	Full Planning	11 Allington Drive Barrs Court South Gloucestershire BS30 7AS	Erection of single storey side extension to provide additional living accommodation.	Mr A Fowler	27/03/2020	05/05/2020	Approve with Conditions

PARISH Patchway Town Council

P20/05800/CLP	Cert Lawful Use Proposed	31 Tidenham Way Patchway South Gloucestershire BS34 5LA	Erection of front porch.	Mr Michal Weclawik	08/04/2020	21/05/2020	Approve with Conditions
P20/04163/RVC	Removal Var Con Sec 73	Parcels RO3 And RO4 Former Filton Airfield Filton South Gloucestershire	Erection of 278no dwellings with landscaping, car parking and associated works. (Reserved matters application to be read in conjunction with Outline Planning Permission PT14/3867/O). Variation of condition 3 to delay advance planting until 31st March 2021.	YTL Developments (UK) Ltd	10/03/2020	12/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06256/PDR	PR Rights Removed	43 Falcon Drive Patchway South Gloucestershire BS34 5RB	Erection of single storey rear extension to form additional living accommodation.	Mr N Cottle	14/04/2020	29/05/2020	Approve with Conditions
P20/05685/F	Full Planning	159 Gloucester Road Patchway South Gloucestershire BS34 6NA	Erection of a single storey rear extension to form additional living accommodation.	Mr Dan Cummings	02/04/2020	22/05/2020	Approve with Conditions
P20/04021/F	Full Planning	15 Arlingham Way Patchway South Gloucestershire BS34 5NH	Erection of two storey rear extension to form additional living accommodation.	Mrs Kim Parker	16/03/2020	01/05/2020	Approve with Conditions
P20/05728/F	Full Planning	Coniston Medical Practice The Parade Coniston Road Patchway South Gloucestershire BS34 5TF	Infilling of roof void on southern roof elevation and installation of 3 no. new rooflights. Partial infilling of roof void on the northern roof elevation to facilitate a recessed dormer window.	Dr A Priestley	06/04/2020	21/05/2020	Approve with Conditions
P20/04906/F	Full Planning	Unit 1 And Cold Carriers Ravenscourt Road Patchway South Gloucestershire BS34 6PL	Change of use from class B8 (Storage and Distribution) to class B1(c) (industrial processes) and external alterations to include replacement/enlargement of existing windows and installation of rooflights to the North West elevation roof.	Bola Manufacturing Ltd	20/03/2020	29/05/2020	Approve with Conditions
P20/03400/F	Full Planning	96 Gloucester Road Patchway South Gloucestershire BS34 6PY	Alterations and conversion of existing outbuilding to form ancillary annex.	Mr Yuvaraj Sinh	11/03/2020	15/05/2020	Approve with Conditions
PARISH Pilning And Severn Beach Paris							
P20/04083/ADV	Advertisements	McDonalds Restaurant Central Park Severn Beach South Gloucestershire	Display of 1 no. internally illuminated freestanding totem sign.	McDonalds Restaurants Limited	28/04/2020	21/05/2020	Approve

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04944/F	Full Planning	18 Cranmoor Green Pilning South Gloucestershire BS35 4QF	Demolition of existing conservatory and erection of single storey rear extension to form additional living accommodation.	Mr And Mrs Matthew Walch	08/04/2020	15/05/2020	Approve with Conditions
PARISH Pucklechurch Parish Council							
P20/05001/PNH	Prior Notification Householder	24 Hawkridge Drive Pucklechurch South Gloucestershire BS16 9SL	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 3.66m, for which the maximum height would be 3.5m, and for which the height of the eaves would be 2.8m	Mr And Mrs Carter	07/04/2020	01/05/2020	Prior Approval Not Required
P20/02177/F	Full Planning	Ferndale 37 Main Road Mangotsfield South Gloucestershire BS16 9NH	Creation of vehicular access onto classified road (B4465 - Main Road). Removal of existing retaining wall to form enlarged vehicular parking area.	Mr Jonathan Hughes	01/05/2020	27/05/2020	Approve with Conditions
PARISH Siston Parish Council							
P19/18060/F	Full Planning	3 Norman Road Warmley Bristol South Gloucestershire BS30 5JA	Erection of single storey detached annexe ancillary to main dwelling	Ms S Young	09/12/2019	21/05/2020	Refusal
PARISH Sodbury Town Council							
P20/04809/RM	Reserved Matters	Land At 33 Cotswold Road Chipping Sodbury South Gloucestershire BS37 6EH	Erection of 1no. detached dwelling with access, appearance, landscaping, layout and scale to be determined (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission P19/15802/O).	Mr And Mrs W Porter	27/03/2020	15/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/05368/F	Full Planning	The Old Stables Catchpot Lane Old Sodbury South Gloucestershire BS37 6SQ	Erection of Orangery to rear elevation.	Mr Andy Wigmore	01/04/2020	04/05/2020	Approve with Conditions
P20/04814/F	Full Planning	27 Cesson Close Chipping Sodbury South Gloucestershire BS37 6NJ	Erection of two storey side and rear extension to provide additional living accommodation.	Mr And Mrs Furphy	24/03/2020	06/05/2020	Approve with Conditions
P20/06184/F	Full Planning	3 Cotswold Road Chipping Sodbury South Gloucestershire BS37 6EN	Erection of single storey side and rear extension to form annexe ancillary to the main dwelling. Erection of detached garage forward of the front elevation.	Mr Ken Clark	14/04/2020	06/05/2020	Approve with Conditions

PARISH Stoke Gifford Parish Council

P20/04990/CLP	Cert Lawful Use Proposed	Highfields Harry Stoke Road Stoke Gifford South Gloucestershire BS34 8QQ	Conversion of garage to form annexe.	Mr Clifford Flay	26/03/2020	04/05/2020	Approve with Conditions
P20/03589/F	Full Planning	125 North Road Stoke Gifford South Gloucestershire BS34 8PE	Erection of single storey side extension to form bin store. Conversion of existing garage and erection of single storey extension to provide additional accommodation.	Mr And Mrs Lloyd And Kate Maynard	05/05/2020	29/05/2020	Approve with Conditions
P20/06083/F	Full Planning	40 Great Clover Leaze Stoke Gifford South Gloucestershire BS16 1GG	Erection of two storey side extension to form garage and office.	Mr Stuart Verth	08/04/2020	22/05/2020	Withdrawn
P20/04164/F	Full Planning	41 Field Farm Close Stoke Gifford South Gloucestershire BS34 8XX	Erection of front porch. Erection of a two storey side extension to form additional living accommodation.	Mr Mark Ford	10/03/2020	11/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Thornbury Town Council							
P20/03492/RVC	Removal Var Con Sec 73	Thornbury Castle Castle Street Thornbury South Gloucestershire BS35 1HH	Variation of conditions 3, 7, 9 and 11 attached to planning permission PT17/2654/F to include the wording 'Prior to the commencement of each phase of development' to allow for the phasing of the development. Erection of extension to provide 14no. additional hotel bedrooms, spa, restaurant and function room. Relocation of car park and 'back of house' functions and associated works (resubmission of PT16/2637/F).	C/O Agent	27/02/2020	26/05/2020	Approve with Conditions
P20/05401/TRE	Works to Trees	Tesco Stores Ltd Midland Way Thornbury South Gloucestershire BS35 2BS	Works to crown thin 5 no. Lime trees by 15%. Trees covered by TPO 400 and dated 11/01/1989.	Tesco	08/04/2020	05/05/2020	Refusal
P20/05731/ADV	Advertisements	Land At Morton Meadows Butt Lane Thornbury South Gloucestershire BS35 1RB	Display of 1 no. non-illuminated totem sign and 2 no. flagpoles and banners.	Barratt David Wilson South West	01/04/2020	22/05/2020	Approve
P20/06163/PNH	Prior Notification Householder	16 Church Road Thornbury South Gloucestershire BS35 1EJ	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 metres and for which the height of the eaves would be 3 metres.	Mr Chris Warbey	08/04/2020	06/05/2020	Prior Approval Objection (PNH)
P20/03435/F	Full Planning	Mundy Playing Fields Kington Lane Thornbury South Gloucestershire BS35 1NA	Erection of 1 no. new stand and relocation of existing stand with associated works.	Thornbury Town Football Club	17/03/2020	06/05/2020	Approve with Conditions

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06923/F	Full Planning	12 Chantry Road Thornbury South Gloucestershire BS35 1ER	Erection of single storey front extension to provide additional living accommodation. Installation of driveway and extension of existing vehicular access.	Stewart And Tracey Henderson	23/04/2020	18/05/2020	Approve with Conditions
P20/05480/F	Full Planning	21 Cumbria Close Thornbury South Gloucestershire BS35 2YE	Installation of 1 no. front dormer and erection of a single storey rear extension to form additional living accommodation.	Ms Michelle Chappell	31/03/2020	20/05/2020	Approve with Conditions
P20/06227/F	Full Planning	25 Stafford Crescent Thornbury South Gloucestershire BS35 1DH	Erection of single storey side extension to form additional living accommodation with the conversion of existing garage to form study.	Mr M Orsi	16/04/2020	06/05/2020	Withdrawn

PARISH Tormarton Parish Council

P20/02212/LB	Listed Building Consent	The Old Hundred Acton Turville Road Tormarton South Gloucestershire GL9 1JB	Demolition of existing attached garden room and erection of replacement.	Mr And Mrs Kennedy	27/02/2020	05/05/2020	Approve with Conditions
P20/02209/F	Full Planning	The Old Hundred Acton Turville Road Tormarton South Gloucestershire GL9 1JB	Demolition of existing attached garden room and erection of replacement.	Mr And Mrs Kennedy	27/02/2020	05/05/2020	Approve with Conditions
P20/05830/F	Full Planning	The Old Hundred Acton Turville Road Tormarton South Gloucestershire GL9 1JB	Erection of detached car port (retrospective).	Mr and Mrs P Kennedy	07/04/2020	27/05/2020	Approve

PARISH Tytherington Parish Council

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/06634/TCA	Trees in Conservation Area	Porch House West Street Tytherington South Gloucestershire GL12 8UQ	Works to pollard 1 no. Magnolia tree to leave a height of 1.9m and radius of 1m. Removal of the 7 lowest limbs of 1 no. Sycamore tree with a crown lift to 3.7m. Both trees situated within the Tytherington conservation area.	Ms Joanne Lawrence	20/04/2020	14/05/2020	No Objection
P20/06307/F	Full Planning	Brymar Stowell Hill Road Tytherington South Gloucestershire GL12 8UH	Erection of single storey front extension, and two storey rear extension to form additional living accommodation. Alterations to the existing front dormers.	Mr And Mrs Taylor	15/04/2020	07/05/2020	Approve with Conditions
P20/06095/F	Full Planning	Pear Tree Cottage Station Lane Tytherington South Gloucestershire GL12 8BP	Erection of single storey side and rear extension to provide additional living accommodation (resubmission of P20/03029/F).	Mr & Mrs Dungey	08/04/2020	04/05/2020	Approve with Conditions
P20/04601/F	Full Planning	Corner Cottage Itchington Road Tytherington South Gloucestershire GL12 8QE	Erection of single storey rear porch.	Mr A Hicks	17/03/2020	04/05/2020	Approve with Conditions
P20/04819/F	Full Planning	Hill Farm Itchington Road Tytherington South Gloucestershire BS35 3TL	Erection of an extension to existing agricultural building.	Mr G Bathard	27/03/2020	14/05/2020	Approve with Conditions
P20/04952/F	Full Planning	Little Scratch Earthcott Road Alveston South Gloucestershire BS35 3TG	Demolition of part existing rear and side elevation and erection of two storey rear extension to provide additional living accommodation.	Mr And Mrs C Castell	27/03/2020	19/05/2020	Approve with Conditions

PARISH Westerleigh Parish Council

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04799/NMA	Non Material Amendment	Land East Of Park Lane Coalpit Heath Bristol South Gloucestershire BS36 2HA	Non-material amendment to planning permission PT18/6313/RM to change the manufacturer of the play equipment provided in the play area.	Mr Shaun Huxham	26/03/2020	04/05/2020	Objection
P20/03889/F	Full Planning	Henfield Barn The Hollows Coalpit Heath South Gloucestershire BS36 2UU	Change of use from holiday/commercial lesiure (sui generis) to dwelling (C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	Mr I Brown	05/03/2020	19/05/2020	Approve with Conditions
P20/02077/F	Full Planning	Grace Evangelical Church Westerleigh Road Westerleigh South Gloucestershire BS37 8QG	Erection of detached, single storey examination centre.	Mr Jonathan Gulliford	04/02/2020	06/05/2020	Approve with Conditions

PARISH Wick And Abson Parish Council

P20/06314/NMA	Non Material Amendment	78 Milford Avenue Wick South Gloucestershire BS30 5PR	Non material amendment to planning permission P19/13298/F to change the gates to 2.3m high gates.	Mr Richard Guy	14/04/2020	07/05/2020	No Objection
P20/05082/CLP	Cert Lawful Use Proposed	3 Dower Cottages Barrow Hill Wick South Gloucestershire BS30 5RQ	External alterations to existing garage.	Miss Elizabeth Ellis	26/03/2020	13/05/2020	Approve with Conditions
P19/13225/O	Outline	BT Repeater Station Riding Barn Hill Wick South Gloucestershire BS30 5PB	Demolition of existing building and erection of 1no. dwelling (outline) with access and scale to be determined.	Mr Oldfield	24/09/2019	15/05/2020	Refusal
P20/04041/F	Full Planning	Gib Stables Ham Lane Doynton Bristol South Gloucestershire BS30 5TL	Demolition of existing hay store and conversion of stable to residential dwelling (C3).	Mr B Rashley	05/03/2020	15/05/2020	Refusal

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
PARISH Wickwar Parish Council							
P20/02741/F	Full Planning	Land At Wickwar Road South Gloucestershire	Erection of a temporary rural workers dwelling.	Mr And Mrs Bayley	18/02/2020	11/05/2020	Approve with Conditions
PARISH Winterbourne Parish Council							
P20/07848/TCA	Trees in Conservation Area	Land At Frenchay Village Hall Beckspool Road Frenchay South Gloucestershire BS16 1NU	Works to fell 2 no. English Oak, 1 no. Ash, 1 Field Maple and 1 Hawthorn trees and crown lift to 6 metres 2 no. Ash trees situated within the Frenchay Conservation Area	Mrs Sally Watkinson	19/05/2020	29/05/2020	Withdrawn
P20/05846/CLP	Cert Lawful Use Proposed	27 Salem Road Winterbourne South Gloucestershire BS36 1QF	Demolition of porch. Conversion of garage and internal works.	Mr Michael Hutchinson	06/04/2020	14/05/2020	Approve with Conditions
P20/06560/TRE	Works to Trees	Frenchay Lodge Beckspool Road Frenchay South Gloucestershire BS16 1NT	Works to remove damaged limb from Weeping Ash tree as covered by SGTPO/01/09 dated 19/08/2009.	Mrs A J Parry	15/04/2020	07/05/2020	Approve with Conditions
P20/06559/TRE	Works to Trees	Waters Edge 2 Burghley Court Winterbourne South Gloucestershire BS36 1LR	Works to 1no. Sycamore tree to reduce to previous points, leaving approx. 15m in height and 7m in spread covered by SGTPO 02/96 dated 9th April 1997	Mrs Brooks	15/04/2020	07/05/2020	Approve with Conditions
P20/04948/PNH	Prior Notification Householder	The Derry Church Lane Hambrook South Gloucestershire BS16 1ST	The erection of a single storey rear extension, which would extend beyond the rear wall of the original house by 6m, for which the maximum height would be 3.96m, and for which the height of the eaves would be 3.13m	Mr Tim O'Loughlin	01/04/2020	07/05/2020	Withdrawn

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04817/F	Full Planning	7 Malmaims Drive Frenchay South Gloucestershire BS16 1PQ	Erection of a two storey and single storey rear extensions to form additional living accommodation. Installation of a rear and side dormer to facilitate loft conversion. (re-submission of P19/17076/F).	Mr And Mrs Williams	24/03/2020	18/05/2020	Approve with Conditions
P20/06558/F	Full Planning	6 Cliff Court Drive Frenchay South Gloucestershire BS16 1LP	Erection of detached garage with workshop.	Mr And Mrs S And E Grant	17/04/2020	27/05/2020	Approve with Conditions
P20/05094/F	Full Planning	Griffin Farm Bromley Heath Road Downton South Gloucestershire BS16 6JA	Erection of single storey rear extension to form additional living accommodation.	Mr Brian Parson	25/03/2020	05/05/2020	Approve with Conditions

PARISH Yate Town Council

P20/07421/NMA	Non Material Amendment	57 Estoril Yate South Gloucestershire BS37 4DW	Non material amendment to planning permission PT18/3961/F to change the fenestration.	Ms Claire Gray	05/05/2020	28/05/2020	No Objection
P20/05913/RVC	Removal Var Con Sec 73	31A Broad Lane Yate South Glos BS37 7LB	Variation of condition 8 attached to planning approval PK18/3888/F (added by P20/04128/NMA) to substitute plan no. 3052/2 revB with plan no. 3052/2 revD. Erection of 7 no. dwellings with access and associated works.	Mr Chris Ross	06/04/2020	28/05/2020	Approve with Conditions
P20/05744/ADV	Advertisements	3 - 5 North Walk Yate South Gloucestershire BS37 4AG	Removal of existing ATM surround and display of non-illuminated replacement advert panel in position of existing ATM.	.	02/04/2020	21/05/2020	Approve

Monthly List of Decisions - 01/05/2020 - 31/05/2020

APPLICATION NUMBER	APPLICATION TYPE	LOCATION	PROPOSAL	APPLICANT	DATE REGISTERED	DECISION DATE	DECISION
P20/04943/F	Full Planning	Unit B1 The Badminton Centre Station Road Yate South Gloucestershire BS37 5HT	Change of Use from Storage and Distribution Class B8) to Training Centre (Class D1) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended).	MGPS Services Ltd	23/03/2020	11/05/2020	Approve with Conditions
P19/18612/F	Full Planning	17 Ridgeway Yate Bristol South Gloucestershire BS37 7AE	Erection of 1no. detached dwelling and associated works.	Mrs Nadine Peters	17/03/2020	06/05/2020	Refusal
P20/04839/F	Full Planning	1 Carmarthen Close Yate South Gloucestershire BS37 7RR	Erection of a two storey and a single storey rear extension to form additional living accommodation.	Mr Ben Alvis	24/03/2020	11/05/2020	Approve with Conditions
