

PLANNING COMMITTEE

Title of Report:

Delegated Chief Officer Decisions

Meeting Date

23 May 2017

Report Author and Tel No

Phill Rowson
01502 522442

Is the report Open or Exempt?

Open

REPORT

Attached at Appendix A is a table of all delegated planning decisions made during March 2017. Members will note that 94 decisions in total were made, of which:-

- 53 planning permissions were issued
- 2 planning applications were refused
- 1 outline application was issued
- 2 listed building consents were issued
- 1 change of use consent was issued
- 1 change of use application was refused
- 14 discharge of conditions consents were issued
- 9 non-material amendment applications were issued
- 4 prior notification for householder application - required
- 2 variation of conditions consents were issued
- 1 variation of condition application was refused
- 1 removal of condition application was refused
- 1 scoping opinion EIA - required
- 1 county council application – no objections
- 1 withdrawn

RECOMMENDATION

That the report concerning Chief Officer delegated decisions taken during March 2017 to be received.

BACKGROUND PAPERS

Type	Available From
Case Files	Planning Office, Marina Customer Service Centre, The Marina, Lowestoft

LIST OF DELEGATED DECISIONS (PREVIOUS CALENDAR MONTH)

BARSHAM
Ref No: DC/16/2085/DRC
Address: The Old Rectory Bungay Road Barsham
Proposal: Discharge of Condition No. 3 of DC/15/4457/FUL - Restoration and reordering works to house, landscaping including new front gates, replacement of existing tractor and boat shed, replacement and relocation of existing summerhouse and construction of a new arbor - Details of materials
Decision: Application Permitted
Applicant: Mr Howard Trust
Agent: Mr John Quinlan
Decision date: 01/03/2017

SOTHERTON
Ref No: DC/16/3773/FUL
Address: Sotherton Hall Kings Lane Sotherton
Proposal: Adaptation of existing outbuilding for use as a granny annex, including the addition of windows, door, roof lights and a flue for wood burning stove.
Decision: Application Permitted
Applicant: Mr Viktor Wynd
Agent: Mrs Georgina Sowden-Turner
Decision date: 08/03/2017

SOTHERTON
Ref No: DC/16/3774/LBC
Address: Sotherton Hall Kings Lane Sotherton
Proposal: Listed Building Application - Adaptation of existing outbuilding for use as a granny annex, including the addition of windows, door, roof lights and a flue for wood burning stove.
Decision: Application Permitted
Applicant: Mr Viktor Wynd
Agent: Mrs Georgina Sowden-Turner
Decision date: 08/03/2017

LOWESTOFT
Ref No: DC/16/3900/COU
Address: 45 London Road North Lowestoft Suffolk
Proposal: Change of Use from A1 to Adult Gaming/Amusement Centre
Decision: Application Refused
Applicant: Midas Gaming Ltd
Agent: Mr Ian Garrett
Decision date: 29/03/2017

CORTON
Ref No: DC/16/4806/FUL
Address: Azure Seas Caravan Park The Street Corton
Proposal: Creation of a vehicular access
Decision: Application Permitted
Applicant: Mr R. Ennis
Agent: Mr Marc Willis
Decision date: 20/03/2017

SOUTHWOLD
Ref No: DC/16/4916/FUL
Address: Adnams Store Victoria Street Southwold
Proposal: Installation of roof terminal to serve the keg washer conveyor system
Decision: Application Permitted
Applicant: Adnams PLC
Agent: Mr Nick Haward
Decision date: 09/03/2017

LOWESTOFT
Ref No: DC/16/4981/FUL
Address: 127 Elm Tree Road Lowestoft Suffolk
Proposal: Construction of a dwelling
Decision: Application Permitted
Applicant: Mr & Mrs S Hunter
Agent: Mr Ian Garrett
Decision date: 24/03/2017

LOWESTOFT
Ref No: DC/16/5325/FUL
Address: 22 Fulmar Way Lowestoft Suffolk
Proposal: Porch to front of bungalow
Decision: Application Permitted
Applicant: Mrs Valerie Rutterford
Agent: Mr Graham Nourse
Decision date: 15/03/2017

LOWESTOFT
Ref No: DC/16/5382/FUL
Address: 166 London Road South Lowestoft Suffolk
Proposal: Extend and refurbish ground floor. Form self-contained first floor flat with extension
Decision: Application Permitted
Applicant: Mr & Mrs Glynn Morton
Agent: Stephen Barrett
Decision date: 07/03/2017

WISSETT
Ref No: DC/16/5391/FUL
Address: Wissett House The Street Wissett
Proposal: Demolition of existing extensions & outbuildings with replacement extensions & associated remodelling works.
Decision: Application Permitted
Applicant: Julian & Louise Harris
Agent: Russell Linard
Decision date: 07/03/2017

CARLTON COLVILLE
Ref No: DC/16/5408/FUL
Address: Scout Hut At The Den Rectory Road Carlton Colville
Proposal: Remove existing store 6m x 3m and replace with new two storey store and activity hall 6m x 6m
Decision: Application Refused
Applicant: 2nd Carlton Colville Scout Group
Agent: Mr David Greenacre
Decision date: 21/03/2017

BUNGAY
Ref No: DC/17/0059/FUL
Address: 7 Mayfair Road Bungay Suffolk
Proposal: Demolition of sub-standard side extension and construction of single storey side extension
Decision: Application Permitted
Applicant: Mr Tony Dowman
Agent: Mr Glenn Parrott
Decision date: 02/03/2017

FLIXTON (WEST)
Ref No: DC/17/0060/FUL
Address: Barn At Retreat Farm Abbey Road
Proposal: To erect a two bay cart lodge with attached log store/shed to serve the barn conversion currently underway on the site.
Decision: Application Permitted
Applicant: Mr Ian Lennard
Agent: NONE
Decision date: 02/03/2017

LOWESTOFT
Ref No: DC/17/0089/FUL
Address: 67 Lansdowne Road Lowestoft Suffolk
Proposal: Construction of a single storey side extension
Decision: Application Permitted
Applicant: Mr K Blowers
Agent: Mr Barry Cutts
Decision date: 08/03/2017

LOWESTOFT
Ref No: DC/17/0122/FUL
Address: 282 London Road South Lowestoft Suffolk
Proposal: Replacement of front wooden sash windows to sliding sash PVC-U in colour white, and replacement of windows to the rear of property to 50/50 split PVC-U in colour white
Roof Refurbishment, Remove all existing slates re-felt/ batten and re-fit.
Brick Cleaning to Front elevation using JOFF,DOSS or TORC or equivalent system
Re-point front elevation
Decision: Application Permitted
Applicant: Mr Robert Coombes
Agent: NONE
Decision date: 15/03/2017

SOUTHWOLD
Ref No: DC/17/0128/DRC
Address: 84 High Street Southwold Suffolk
Proposal: Discharge of Condition Nos. 3, 4, 6 and 8 of DC/15/4590/LBC - Listed Building Consent - Extension to retail premises and internal alterations to create new first floor residential unit - Materials specification and construction details, joinery details and rainwater good and soil pipes, building recording
Decision: Application Permitted
Applicant: Julie Church
Agent: Mr John Bennett
Decision date: 23/03/2017

HALESWORTH
Ref No: DC/17/0142/FUL
Address: All Saints Cottage 76-77 London Road Halesworth
Proposal: Replacement of single-glazed painted wooden sash on east elevation with double-glazed pvcu wood effect sash windows (Victorian Sliders)
Decision: Application Permitted
Applicant: Mrs Jennifer Anderson
Agent: NONE
Decision date: 20/03/2017

BUNGAY
Ref No: DC/17/0144/FUL
Address: Earsham Street Cafe 11 - 13 Earsham Street Bungay
Proposal: Install a new shed at the rear of the premises
Decision: Application Permitted
Applicant: Mr Hennessey
Agent: NONE
Decision date: 08/03/2017

LOWESTOFT
Ref No: DC/17/0184/FUL
Address: 475 London Road South Lowestoft Suffolk
Proposal: Construction of a single storey rear/side extension and block pavements to part front garden area
Decision: Application Permitted
Applicant: Mr Gavin Cross
Agent: NONE
Decision date: 10/03/2017

LOWESTOFT
Ref No: DC/17/0215/FUL
Address: Lowestoft Central Library Clapham Road South Lowestoft
Proposal: Enclose and refurbish main entrance
Decision: Application Withdrawn
Applicant: Suffolk Libraries
Agent: Mr Stephen Barrett
Decision date: 02/03/2017

LOWESTOFT
Ref No: DC/17/0232/FUL
Address: 43A Cowslip Crescent Lowestoft Suffolk
Proposal: Form new bedroom over kitchen at rear elevation
Decision: Application Permitted
Applicant: Mr Nigel Youngs
Agent: NONE
Decision date: 14/03/2017

HENSTEAD WITH HULVER STREET
Ref No: DC/17/0258/FUL
Address: Greenacre Benacre Road Henstead
Proposal: New access to site and new workshop/storage building
Decision: Application Permitted
Applicant: Mr Richard Barrett
Agent: Mr Keith Powley
Decision date: 07/03/2017

BUNGAY
Ref No: DC/17/0266/VOC
Address: Site To West Of 1 Messenger Close Bungay Suffolk
Proposal: Variation of Conditions 2 and 7 of DC/15/0382/FUL - Construction of chalet bungalow with attached garage - Alterations to previously approved drawings
Decision: Application Refused
Applicant: Mr Richard Patrick
Agent: NONE
Decision date: 24/03/2017

KESSINGLAND
Ref No: DC/17/0267/VOC
Address: 42 Seaview Holiday Estate Green Lane Kessingland
Proposal: Variation of Condition No.1 of N1979/5 - Extend to all year round use
Decision: Application Permitted
Applicant: Mr Geoffrey B Murch
Agent: NONE
Decision date: 14/03/2017

LOWESTOFT
Ref No: DC/17/0268/FUL
Address: 5 Lavenham Way Lowestoft Suffolk
Proposal: Construction of single storey side/rear and first floor front extensions
Decision: Application Permitted
Applicant: Mr Justin Gracie
Agent: Mr Stephen Barrett
Decision date: 09/03/2017

LOWESTOFT
Ref No: DC/17/0285/DRC
Address: Land At White Horse Street Lowestoft
Proposal: Discharge of Condition No.14 of DC/15/4547/FUL - Construction of 8no. 2 storey houses, associated parking court and works - Archaeological Excavation Assessment
Decision: Application Permitted
Applicant: Mr L Handford
Agent: Mr Michael Doddington
Decision date: 21/03/2017

LOWESTOFT
Ref No: DC/17/0292/FUL
Address: 10 Old Lane Lowestoft Suffolk
Proposal: Increase in height of front garden wall , new garage and detached outbuilding
Decision: Application Permitted
Applicant: Mr & Mrs Christie
Agent: Andrew Middleton
Decision date: 08/03/2017

LOWESTOFT
Ref No: DC/17/0312/FUL
Address: Nos 1-7 Rear Of 27B Long Road Lowestoft
Proposal: Erection of 6 Garages and 1 Store
Decision: Application Permitted
Applicant: Mr Sean Ward
Agent: NONE
Decision date: 07/03/2017

BECCLES
Ref No: DC/17/0313/FUL
Address: Garage And Premises Saltgate Beccles
Proposal: Shop front colour change, outbuilding to be retained as existing, hooped barriers in front of glazing
Decision: Application Permitted
Applicant: Mr R Thandi
Agent: Mr Ian Garrett
Decision date: 09/03/2017

LOWESTOFT
Ref No: DC/17/0328/FUL
Address: 15 Tunstall Drive Lowestoft Suffolk
Proposal: Construction of single storey annex to provide accommodation for applicants parents
Decision: Application Permitted
Applicant: Mr & Mrs Palmer
Agent: NONE
Decision date: 01/03/2017

LOWESTOFT
Ref No: DC/17/0331/FUL
Address: 72 Higher Drive Lowestoft Suffolk
Proposal: Re-locate kitchen/diner, extend front of single storey extension and raise roof to provide better insulation & head room
Decision: Application Permitted
Applicant: Mr & Mrs Harvey
Agent: Mr Ian Garrett
Decision date: 01/03/2017

LOWESTOFT
Ref No: DC/17/0332/OUT
Address: Plot At Gunton Lodge Gunton Avenue Lowestoft
Proposal: Construction of new dwelling and garage
Decision: Application Permitted
Applicant: Mr & Mrs K Brownsword
Agent: Mr Ian Garrett
Decision date: 15/03/2017

HALESWORTH
Ref No: DC/17/0346/FUL
Address: 35 Kennedy Avenue Halesworth Suffolk
Proposal: To demolish garage and build a single storey side extension to create open-plan kitchen/dining/living room
Decision: Application Permitted
Applicant: Mr Edward Nunn
Agent: Mr Alan Stannard
Decision date: 20/03/2017

OULTON
Ref No: DC/17/0358/FUL
Address: 20 Fallowfields Oulton Lowestoft
Proposal: Garage conversion to form enlarged kitchen, and proposed garden wall extension
Decision: Application Permitted
Applicant: Mr R Brown
Agent: Mr P Smith
Decision date: 08/03/2017

LOWESTOFT
Ref No: DC/17/0360/FUL
Address: 23 Cedar Drive Lowestoft NR33 9HA
Proposal: Construction of a single storey rear extension
Decision: Application Permitted
Applicant: Mr & Mrs S Godbold
Agent: Mr Barry Cutts
Decision date: 15/03/2017

BECCLES
Ref No: DC/17/0370/FUL
Address: 38 Field View Gardens Beccles Suffolk
Proposal: Two storey side extension to create dining room, WC and store on ground floor and master bedroom with en-suite on first floor.
Decision: Application Permitted
Applicant: Mr & Mrs Jason & Hayley James
Agent: Mr Alan Stannard
Decision date: 09/03/2017

CARLTON COLVILLE
Ref No: DC/17/0376/COU
Address: 2A Fadona Road Carlton Colville Lowestoft
Proposal: Change of Use from upper floor flat (residential) to (Commercial) proposed beauty salon in line with other businesses in the block
Decision: Application Permitted
Applicant: Mrs Helen Cook
Agent: NONE
Decision date: 28/03/2017

BUNGAY
Ref No: DC/17/0378/FUL
Address: 4 Nethergate Street Bungay Suffolk
Proposal: Retrospective Application - Replaced previous plastic windows and front door that had been in situ since the property was purchased back in February 2007 with new plastic Energy A Rated windows and front door
Decision: Application Permitted
Applicant: Mr Robert Patrick-Beal
Agent: NONE
Decision date: 21/03/2017

BLUNDESTON
Ref No: DC/17/0391/FUL
Address: Contiki Market Lane Blundeston
Proposal: Construction of a first floor rear extension
Decision: Application Permitted
Applicant: Mr & Mrs K. Blowers
Agent: Mr Barry Cutts
Decision date: 08/03/2017

WRENTHAM		Applicant:	Mr David Garner
Ref No:	DC/17/0404/LBC	Agent:	NONE
Address:	30 London Road Wrentham Beccles		
Proposal:	Listed Building Consent - Replacement front windows		
Decision:	Application Permitted	Decision date:	17/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mr Martin Bloomfield
Ref No:	DC/17/0411/DRC	Agent:	Mr Chris Johnson
Address:	15 Lawson Road Lowestoft Suffolk		
Proposal:	Discharge of Condition Nos. 7-10 of DC/16/2625/FUL -Conversion from storage to form 1 no. 2 bedroom bungalow - Contaminated Land Details		
Decision:	Application Permitted	Decision date:	02/03/2017
<hr/>			
BECCLLES		Applicant:	Mr & Mrs S. Yeatman
Ref No:	DC/17/0416/FUL	Agent:	Mr Barry Cutts
Address:	Holmewood 4 St Annes Close Beccles		
Proposal:	Construction of a two storey side extension		
Decision:	Application Permitted	Decision date:	13/03/2017
<hr/>			
REYDON		Applicant:	Mr Richard McDaniel
Ref No:	DC/17/0421/DRC	Agent:	Mr William McDaniel
Address:	32 Wangford Road Reydon Southwold		
Proposal:	Discharge of Condition Nos. 3 and 4 of DC/16/3143/FUL - Construction of a single storey dwelling - Details of Materials and Landscaping Plan		
Decision:	Application Permitted	Decision date:	02/03/2017
<hr/>			
CARLTON COLVILLE		Applicant:	Mr & Mrs Smith
Ref No:	DC/17/0425/FUL	Agent:	NONE
Address:	3 Yarrow Drive Carlton Colville Lowestoft		
Proposal:	To erect and continue a short piece of 1.8m close board fencing on the side elevation of the property and then drop down to 1m or below in the front elevation, Gate to be fitted to secure the privacy of enclosed area		
Decision:	Application Permitted	Decision date:	16/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mr Mark Drake
Ref No:	DC/17/0427/FUL	Agent:	Julian Hood
Address:	23 Borrow Road Lowestoft Suffolk		
Proposal:	Extending existing bungalow with a front entrance porch and a single storey rear extension. Replacing demolished garage with a single garage at the rear and providing a front parking area.		
Decision:	Application Permitted	Decision date:	07/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mr L Handford
Ref No:	DC/17/0431/DRC	Agent:	Mr Michael Doddington
Address:	Land At White Horse Street Lowestoft		
Proposal:	Discharge of Condition Nos. 3, 4, 5, 6 & 7 of DC/15/4547/FUL - Construction of 8 No. 2 storey houses, associated parking court and works - Contaminated Land Report		
Decision:	Application Permitted	Decision date:	20/03/2017
<hr/>			

LOWESTOFT
Ref No: DC/17/0435/FUL **Applicant:** Mr Albert Plummer
Address: 6 Marlborough Road Lowestoft Suffolk **Agent:** NONE
Proposal: Extension to kitchen and conservatory, removal of flat roof and replacement with hip roof, main roof retiled and modified in way of new conservatory roof.
Decision: Application Permitted **Decision date:** 28/03/2017

LOWESTOFT
Ref No: DC/17/0439/FUL **Applicant:** Mrs Thomson
Address: 20 The Meads Lowestoft Suffolk **Agent:** Mr Glen Holmes
Proposal: Construction of a single storey pitched roof extension to rear of bungalow
Decision: Application Permitted **Decision date:** 20/03/2017

BECCLES
Ref No: DC/17/0453/FUL **Applicant:** Mr Michael Bowcher
Address: 15 Grove Road Beccles Suffolk **Agent:** NONE
Proposal: Construction of a single storey front extension & single/two storey side & rear extension
Decision: Application Permitted **Decision date:** 15/03/2017

WORLINGHAM
Ref No: DC/17/0466/FUL **Applicant:** Mr & Mrs Ted Pollard
Address: 4 Ashdale Drive Worlingham Beccles **Agent:** Mr Stephen Barrett
Proposal: Retrospective Application - Construction of a single storey rear extension, including demolition of existing garage and open porch
Decision: Application Permitted **Decision date:** 13/03/2017

CARLTON COLVILLE
Ref No: DC/17/0490/FUL **Applicant:** Mr Neil Butler
Address: 25 Meadow Way Carlton Colville Suffolk **Agent:** Mr Neil Butler
Proposal: Construction of new bungalow to garden plot
Decision: Application Permitted **Decision date:** 27/03/2017

WORLINGHAM
Ref No: DC/17/0497/PNH **Applicant:** Goodings Builders
Address: 15 Cedar Drive Worlingham Beccles **Agent:** Malcolm Dixon
Proposal: Prior Notification (Householder) - Construction of single storey rear extension
Decision: Prior Approval Not Required **Decision date:** 15/03/2017

LOWESTOFT
Ref No: DC/17/0498/FUL **Applicant:** Mr Howard Punchard
Address: Millfra Hubbards Loke Lowestoft **Agent:** NONE
Proposal: Demolition of existing garage to be replaced by erection of a single storey side extension. New garage extension to be erected on west side of existing bungalow
Decision: Application Permitted **Decision date:** 15/03/2017

LOWESTOFT
Ref No: DC/17/0526/FUL **Applicant:** Mrs Grimble
Address: 50 Winnipeg Road Lowestoft Suffolk **Agent:** Mr Ian Garrett
Proposal: Construction of a first floor rear extension
Decision: Application Permitted **Decision date:** 15/03/2017

LOWESTOFT		Applicant:	Mr Christopher Godbold
Ref No:	DC/17/0528/FUL	Agent:	NONE
Address:	Clare House Broadview Road Lowestoft		
Proposal:	To demolish flat roof extension to rear of property and rebuild kitchen/diner/family room and rear bedroom extension. Single storey kitchen/diner with bedroom on second storey above.		
Decision:	Application Permitted	Decision date:	16/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mr Mark Smith
Ref No:	DC/17/0537/FUL	Agent:	Neil Butler
Address:	195 St Peters Street Lowestoft NR32 2LT		
Proposal:	Construction of a single storey front extension		
Decision:	Application Permitted	Decision date:	15/03/2017
<hr/>			
HALESWORTH		Applicant:	Mr Paul Feveryear
Ref No:	DC/17/0545/DRC	Agent:	Miss Lynne Sparkes
Address:	Brooke Furniture Of Halesworth Ltd Fairview Road Holton		
Proposal:	Discharge of Condition No. 10 of DC/14/2046/OUT - Outline Application - Demolition of Existing Workshop and Construction of 22 no. dwellings and 1 no. B1 Commercial Unit and associated works. - Underground Services		
Decision:	Application Permitted	Decision date:	16/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mrs L Bull
Ref No:	DC/17/0546/FUL	Agent:	Mr Barry Cutts
Address:	25 Bridge Road Lowestoft NR32 3LN		
Proposal:	Construction of a single storey rear extension to existing shop		
Decision:	Application Permitted	Decision date:	09/03/2017
<hr/>			
BECCLES		Applicant:	Mr Keith Goldsmith
Ref No:	DC/17/0557/FUL	Agent:	NONE
Address:	26 Field View Gardens Beccles Suffolk		
Proposal:	Construction on a front lounge extension		
Decision:	Application Permitted	Decision date:	09/03/2017
<hr/>			
KESSINGLAND		Applicant:	Mr & Mrs S Cook
Ref No:	DC/17/0564/FUL	Agent:	Mr Barry Cutts
Address:	28 Heritage Green Kessingland Lowestoft		
Proposal:	Construction of a single storey side/rear extension		
Decision:	Application Permitted	Decision date:	21/03/2017
<hr/>			
BECCLES		Applicant:	Mr & Mrs Denis Cooper
Ref No:	DC/17/0572/DRC	Agent:	Mr Kevin Garnham
Address:	10A Old Market Beccles Suffolk		
Proposal:	Discharge of Condition Nos. 3, 8 and 9 of DC/16/3756/FUL - Redevelopment of garage premises to 3no. residential units and 1no. commercial unit - Programme of archaeological work and details of materials		
Decision:	Application Permitted	Decision date:	17/03/2017
<hr/>			
LOWESTOFT		Applicant:	Mr & Mrs J Baldwin
Ref No:	DC/17/0575/PNH	Agent:	Mr Gordon Hogg
Address:	26 Thistledown Lowestoft Suffolk		
Proposal:	Prior Notification (Householder) - Construction of a single storey rear extension		
Decision:	Prior Approval Not Required	Decision date:	15/03/2017

LOWESTOFT
Ref No: DC/17/0586/FUL
Address: 18 Marlborough Road Lowestoft Suffolk
Proposal: Construction of a single storey rear extension of brick construction with a tile covered roof
Decision: Application Permitted
Applicant: Mr Oliver Leggett
Agent: Mr Bernard Long
Decision date: 24/03/2017

CARLTON COLVILLE
Ref No: DC/17/0614/PNH
Address: 37 Uplands Close Carlton Colville Lowestoft
Proposal: Prior Notification (Householder) - Construction of a rear extension
Decision: Prior Approval Not Required
Applicant: Mr Lee Booty
Agent: NONE
Decision date: 16/03/2017

BECCLLES
Ref No: DC/17/0609/FUL
Address: Verdala House Grove Road Beccles
Proposal: Replacement windows and doors plus insertion of Velux rooflight
Decision: Application Permitted
Applicant: Mr Peter Sabberton
Agent: Gordon Hogg
Decision date: 20/03/2017

WRENTHAM
Ref No: DC/17/0610/FUL
Address: 16 Southwold Road Wrentham Beccles
Proposal: Construction of a rear conservatory
Decision: Application Permitted
Applicant: Mr & Mrs Franco & Key
Agent: Miss Ella Cole
Decision date: 21/03/2017

REYDON
Ref No: DC/17/0611/DRC
Address: 1 Fountain Way Reydon Business Park Reydon
Proposal: Discharge of Condition No.7 of DC/16/3239/COU - Change of use to provide 4 No. Rental Units, storage/restroom/office for Suzie's Cafe/Nick Haward (Southwold) Limited and a new joinery shop in rear section of existing unit - 450mm Ø galvanised terminal and 550mm inlet serving 3m canopy (ss) to kitchen of Unit 4
Decision: Application Permitted
Applicant: Mr Nick Haward
Agent: NONE
Decision date: 15/03/2017

NORTH COVE
Ref No: DC/17/0613/FUL
Address: 63 Pinewood Gardens North Cove Beccles
Proposal: Construction of a two storey rear extension
Decision: Application Permitted
Applicant: Mrs D Bullard
Agent: Mr C Beckett
Decision date: 20/03/2017

BECCLLES
Ref No: DC/17/0642/AME
Address: Garage Block Adjacent 38/44 Clerks Piece Beccles
Proposal: Non Material Amendment of DC/16/4017/FUL - Demolition of 3 Garage Blocks, replacement with 11 car parking bays and the construction of 2 no. 2 Bed Semi Detached Bungalows and associated Works and off street parking (5 spaces) - Change to previously approved external materials - Brickwork - Harvest Buff Multi Bricks, Roof - Cambrian Slates Dark Grey, Fascia Boards and panels over doors and windows - white upvc, and reconfigure shed and bins to rear gardens to suit site levels
Decision: Application Permitted
Applicant: Mr G Dodds
Agent: Wellington Limited
Decision date: 01/03/2017

BECCLES
Ref No: DC/17/0643/DRC
Address: Garage Block Adjacent 38/44 Clerks Piece Beccles
Proposal: Discharge of Condition Nos. 3, 4, 10, 11 and 12 of DC/16/4017/FUL - Demolition of 3 Garage Blocks, replacement with 11 car parking bays and the construction of 2 no. 2 Bed Semi Detached Bungalows and associated Works and off street parking (5 spaces) - Access details, refuse/recycling bin details, external lighting details, boundary treatment details and details of bollards
Decision: Application Permitted
Applicant: Mr G Dodds
Agent: Wellington Limited
Decision date: 20/03/2017

LOWESTOFT
Ref No: DC/17/0656/FUL
Address: 2 Chestnut Avenue Lowestoft Suffolk
Proposal: Retrospective Application - Replace old rotten fence along side garden area on Hall Road 180cm high
Decision: Application Permitted
Applicant: Mr Harold Leslie
Agent: NONE
Decision date: 27/03/2017

LOWESTOFT
Ref No: DC/17/0679/PNH
Address: 10 Princes Walk Lowestoft Suffolk
Proposal: Prior Notification (Householder) - Construction of a single storey rear extension
Decision: Application Permitted
Applicant: Mr & Mrs Willis
Agent: Mr Andrew Middleton
Decision date: 15/03/2017

LOWESTOFT
Ref No: DC/17/0677/VOC
Address: 28 Cotmer Road Lowestoft Suffolk
Proposal: Variation of Condition Nos. 2 and 3 of DC/16/1968/FUL - Proposed ground floor bedroom with wet room and adjoining glazed link to main house - New smaller design shown on new drawings, and external materials selected for facing bricks and roof tiles
Decision: Application Permitted
Applicant: Mrs Jacqueline Hood
Agent: Mr Julian Hood
Decision date: 27/03/2017

LOWESTOFT
Ref No: DC/17/0693/DRC
Address: The Rope Works Battery Green Road Lowestoft
Proposal: Discharge of Condition No 3 of DC/16/4604/COU - Change of Use - Ground floor into Tearooms (A3 restaurant and cafes), First and Second Floor into Bars (A4 drinking establishment) - Flood Risk Assessment
Decision: Application Permitted
Applicant: Mrs Mandy Harper
Agent: NONE
Decision date: 16/03/2017

HALESWORTH
Ref No: DC/17/0716/FUL
Address: 113 Bedingfield Crescent Halesworth Suffolk
Proposal: Construction of a two bedroom, single storey dwelling in part garden of 113 Bedingfield Crescent and proposed new vehicular access to 113 Bedingfield Crescent
Decision: Application Refused
Applicant: Mr Sean Holmes
Agent: Mrs Alison Brooks
Decision date: 28/03/2017

OULTON
Ref No: DC/17/0732/FUL
Address: 3 Stirling Close Oulton Lowestoft
Proposal: Construction of rear & side extensions along with raising of garage roof
Decision: Application Permitted
Applicant: Mrs C Reeder
Agent: NONE
Decision date: 27/03/2017

SOUTHWOLD		Applicant:	Mr Johnathan Nicholson
Ref No:	DC/17/0771/AME	Agent:	Miss Charlotte Pither
Address:	53 Ferry Road Southwold Suffolk		
Proposal:	Non Material Amendment to DC/14/2424/FUL - Construction of a single storey rear extension, first floor rear extension, refurbishment of existing timber windows and construction of a storage shed - Reinstatement of restaurant use (Use Class A3) with letting rooms above - Regularisation of south & west fenestration and change a window to a door on the northern elevation		
Decision:	Application Permitted	Decision date:	07/03/2017
<hr/>			
WISSETT		Applicant:	Mr Steven Jordan
Ref No:	DC/17/0745/DRC	Agent:	Mr Alasdair Campbell
Address:	8 The Street Wissett IP19 0JE		
Proposal:	Discharge of Condition Nos. 3, 6, 7, and 10 of DC/16/4494/FUL - Provide 3no static mobile homes for tourist use - Details of caravans, details of hedging, siting and levels of caravans, materials for caravan standings.		
Decision:	Application Permitted	Decision date:	20/03/2017
<hr/>			
OULTON		Applicant:	Mrs Laura Starks
Ref No:	DC/17/0772/AME	Agent:	NONE
Address:	14 Mill Bank Oulton Lowestoft		
Proposal:	Non Material Amendment to DC/07/1750/FUL - Construction of a two-storey side extension and ground floor toilet - Amendments to two storey side extension		
Decision:	Application Permitted	Decision date:	08/03/2017
<hr/>			
LOWESTOFT		Applicant:	Ms Viki Simpson
Ref No:	DC/17/0795/ROC	Agent:	Ms Jerene Irwin
Address:	Lowestoft College St Peters Street Lowestoft		
Proposal:	Removal of Condition No. 8 of DC/13/3835/FUL - Demolition of existing technology block and construction of new Engineering, Process and Catering Building including new CHP energy plant with associated landscaping. - Condition No. 8 is an erroneous condition that is duplicated by condition No. 9		
Decision:	Application Permitted	Decision date:	27/03/2017
<hr/>			
LOWESTOFT		Applicant:	Miss Kerri Plummer
Ref No:	DC/17/0804/FUL	Agent:	NONE
Address:	8 Marlborough Road Lowestoft NR32 3BT		
Proposal:	Construction of conservatory to rear and re-tiling of main roof		
Decision:	Application Permitted	Decision date:	27/03/2017
<hr/>			
OULTON		Applicant:	Mr & Mrs K. Howes
Ref No:	DC/17/0820/FUL	Agent:	Mr Barry Cutts
Address:	4 Brendon Close Oulton NR32 3HL		
Proposal:	Construction of a single storey front extension		
Decision:	Application Permitted	Decision date:	27/03/2017
<hr/>			
SOUTH ELMHAM ST.PETER		Applicant:	Mr Adrian Smith
Ref No:	DC/17/0821/DRC	Agent:	Mr Peter Crockford
Address:	Low Farm Church Road South Elmham St Peter		
Proposal:	Discharge of Condition No.3 of DC/14/2316/FUL - Conversion of 1960/70s style chalet to modern cottage farmhouse and construction of cart lodge style garage - Materials		
Decision:	Application Permitted	Decision date:	15/03/2017

BECCLES **Applicant:** Mr Terry White
Ref No: DC/17/0836/FUL **Agent:** Mr Noel Lambert
Address: Basildene Lowestoft Road Beccles
Proposal: Construction of a single storey side extension
Decision: Application Permitted **Decision date:** 28/03/2017

LOWESTOFT **Applicant:** Mr & Mrs Westgate
Ref No: DC/17/0837/FUL **Agent:** Ian Garrett Building Design Ltd
Address: 23 Snape Drive Lowestoft Suffolk
Proposal: Construction of a two storey rear extension and re-roofing of garage to create storage, along with carport
Decision: Application Permitted **Decision date:** 27/03/2017

BLUNDESTON **Applicant:** Mr Peter Carrier
Ref No: DC/17/0861/AME **Agent:** Andrew Middleton
Address: Wishing Well Cottage Lound Road Blundeston
Proposal: Non Material Amendment of DC/16/2238/FUL - Construction of a detached cottage - Minor alteration to location of car parking space and improved vehicle turning
Decision: Application Permitted **Decision date:** 20/03/2017

LOWESTOFT **Applicant:** Mr M Wilks
Ref No: DC/17/0873/SCO **Agent:** Alison L Down
Address: Lake Lothing Third Crossing Riverside Road Lowestoft
Proposal: EIA Scoping Opinion - Proposed Lake Lothing Third Crossing
Decision: EIA Required **Decision date:** 24/03/2017

SOUTHWOLD **Applicant:** Mr Alastair Thomas
Ref No: DC/17/1001/AME **Agent:** Mr Martin Gillespie
Address: Sole Bay Terrace North Road Southwold
Proposal: Non Material Amendment to DC/16/1108/FUL - Construction of four two-bedroom houses - Side door omitted from hallway to carport over potential client feedback over security concerns around door location, thus omitting step required at door - therefore building level lowered providing level access to front and back door entrances. Also glass balustrade omitted and rooflight re-aligned as per drawings.
Decision: Application Permitted **Decision date:** 16/03/2017

WORLINGHAM **Applicant:** Mrs Gail Goldspink
Ref No: DC/17/1080/AME **Agent:** Mr Brian Haward
Address: Meadow View 68 Lowestoft Road Worlingham
Proposal: Non Material Amendment of DC/16/2794/FUL - Construction of porch, two storey side, first floor rear extensions and construction of detached garage - The revised proposals reduces the rear extension to single storey (previously two storey) with a flat roof. The existing flat roof over the utility room is being changed to a pitched roof to improve the aspect of the property when viewed from the west. The external joinery to the revised proposal is all to be replaced to match the joinery as shown on the original proposals(S.1645.06). The reduced scheme has resulted in some minor room changes internally (nb the staircase remains as existing) the works approved under planning permission DC/16/2794/FUL to include the porch, two storey side extension and the detached garage will be constructed as the original permission.
Decision: Application Permitted **Decision date:** 20/03/2017

LOUND
Ref No: DC/17/1106/AME
Address: Lismore Jay Lane Lound
Proposal: Non Material Amendment of DC/14/2439/FUL - Construction of a replacement garage and carport to include wc and store - Red facing brick to match/resemble existing dwelling in lieu of cream colourwashed render
Decision: Application Permitted
Applicant: Mr Ivan Vincent
Agent: Mr Bernard Willimott
Decision date: 27/03/2017

LOWESTOFT
Ref No: DC/17/1178/DRC
Address: Clare House Broadview Road Lowestoft
Proposal: Discharge of Condition No. 3 of DC/17/0528/DRC - To demolish flat roof extension to rear of property and rebuild kitchen/diner/family room and rear bedroom extension. Single storey kitchen/diner with bedroom on second storey above - External facing bricks
Decision: Application Permitted
Applicant: Mr Chris Godbold
Agent: NONE
Decision date: 27/03/2017

LOWESTOFT
Ref No: DC/17/1217/AME
Address: 103 Cotmer Road Lowestoft Suffolk
Proposal: Non Material Amendment of DC/16/3643/FUL - Demolition of existing conservatory and existing subsiding garage wall and re-build extending 1m further south and west and construct an extension above existing garage - Increase width of new porch by approx 450mm from size shown on existing planning approval. Size detailed on new revision
Decision: Application Permitted
Applicant: Mr Andrew Axon
Agent: Mr Neil Court
Decision date: 27/03/2017

LOWESTOFT
Ref No: DC/17/1275/CCC
Address: Lowestoft Central Library Clapham Road South Lowestoft
Proposal: County Council Consultation - SCC0337 - Enclose and Refurbish Front Entrance to Lowestoft Central Library
Decision: No Objections
Applicant: Suffolk Libraries
Agent: Miss Anita Seymour
Decision date: 30/03/2017

LOWESTOFT
Ref No: DC/17/1285/AME
Address: Plot 70 Borrow Road Lowestoft
Proposal: Non Material Amendment of DC/16/5434/FUL - Construction of dwelling house and garaging - Move the proposed dwelling 3.0m to the north within the site, to improve all the neighbours amenity. Remove the south/east window to the porch and replace with a patent glazed roof for improved natural light. Alter the rear north facing ground floor windows/doors. The changes allow for a large sliding and static glazed opening. for improved natural light with reduced frame. The reduced windows each side will allow natural ventilation through the use of tilting windows. The family room and living room west facing windows are changed to include natural ventilation through the use of tilting opening windows. Landing roof lights altered position, with additional high level roof light to the west face. Additional west facing high level roof light to the southern bedroom. Brickwork garage rather than boarding. Bricks changed to Jasmine Blend - Weinberger and roof tiles changed to SVK Ardonit smooth Blue Black Slates
Decision: Application Permitted
Applicant: Mr & Mrs A Fox
Agent: Mr Ian Garrett
Decision date: 29/03/2017
