

PLANNING COMMITTEE

Title of Report:

Delegated Chief Officer Decisions

Meeting Date

17 July 2018

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 May 2018. Members will note that 87 decisions in total were made, of which:-

- | | |
|----|--|
| 40 | planning permissions were issued |
| 8 | planning applications were refused |
| 2 | outline applications were issued |
| 4 | listed building consents were issued |
| 1 | listed building application was refused |
| 3 | change of use consents were issued |
| 1 | non-illuminated advertisement consent was issued |
| 6 | non-material amendment applications were issued |
| 4 | discharge of conditions consents were issued |
| 1 | PN3 application – not required |
| 1 | PN3 application - refused |
| 5 | variation of conditions consents were issued |
| 2 | certificate of lawfull use (existing) consents were issued |
| 1 | certificate of lawfull use (existing) application was refused |
| 6 | prior notification for householder applications – not required |
| 2 | withdrawn |

RECOMMENDATION

That the report concerning Chief Officer delegated decisions taken during May 2018 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)

SOUTH ELMHAM ST MARGARET	Applicant:	Mr & Mrs Kris & Shelagh West
Ref No:	DC/17/5018/FUL	Agent: Mr Craig Beech
Address:	Greenside Farm The Green South Elmham St Margaret	
Proposal:	Conversion of timber frame barn to single dwellinghouse with associated parking & landscaping. Installation of sewage treatment plant. Erection of 3 bay cartlodge.	
Decision:	Application Permitted	Decision date: 02/05/2018

SOUTH ELMHAM ST MARGARET	Applicant:	Mr & Mrs Kris & Shelagh West
Ref No:	DC/17/5019/LBC	Agent: Mr Craig Beech
Address:	Greenside Farm The Green South Elmham St Margaret	
Proposal:	Listed Building Consent - Conversion of timber frame barn to single dwellinghouse with associated parking & landscaping. Installation of sewage treatment plant.	
Decision:	Application Permitted	Decision date: 02/05/2018

WRENTHAM	Applicant:	Mr & Mrs Temple
Ref No:	DC/18/0299/LBC	Agent: NONE
Address:	Clifton House 11 London Road Wrentham	
Proposal:	Listed Building Consent - Replace existing timber windows which are beyond repair with new timber windows to match. Repoint areas of brickwork as shown on submitted drawing	
Decision:	Application Permitted	Decision date: 14/05/2018

LOUND	Applicant:	Mr David Glayzer
Ref No:	DC/18/0790/PN3	Agent: Mr James Cann
Address:	Fermoy Store Jay Lane Lound	
Proposal:	Prior Notification Application - Change of use of agricultural barn to residential dwelling	
Decision:	Application Refused	Decision date: 10/05/2018

BUNGAY	Applicant:	Mr John Davey
Ref No:	DC/18/0431/OUT	Agent: Mr Christopher Hobson
Address:	120 Beccles Road Bungay Suffolk	
Proposal:	Outline Application - Construction of a single dwelling with all matters reserved save for access	
Decision:	Application Permitted	Decision date: 02/05/2018

SPEXHALL	Applicant:	Mr J Maynard
Ref No:	DC/18/0475/AME	Agent: Mr John Read
Address:	Spexhall Manor Wash Lane Spexhall	
Proposal:	Non Material Amendment of DC/16/4986/FUL - Construction of garaging, plant room, covered walkway and courtyard wall - Design changes	
Decision:	Application Permitted	Decision date: 17/05/2018

SPEXHALL
Ref No: DC/18/0476/LBC
Address: Spexhall Manor Wash Lane Spexhall
Proposal: Listed Building Consent - Construction of garaging, plant room, covered walkway, and courtyard wall
Decision: Application Permitted
Applicant: Mr J Maynard
Agent: John Read
Decision date: 17/05/2018

LOWESTOFT
Ref No: DC/18/0487/DRC
Address: Gunton Lodge Gunton Avenue Lowestoft
Proposal: Discharge of Condition No.9 of DC/17/4142/FUL - Construction of a chalet Bungalow - Details of the siting and levels of the dwelling
Decision: Application Permitted
Applicant: Richard Homes Ltd
Agent: Mr Ian Garrett
Decision date: 16/05/2018

MUTFORD
Ref No: DC/18/0542/FUL
Address: Beulah Hall Dairy Lane Mutford
Proposal: Erection of new boundary wall to property entrance
Decision: Application Permitted
Applicant: Mr Gary Lambert
Agent: Mr Graham Nourse
Decision date: 18/05/2018

SOUTH ELMHAM ST JAMES
Ref No: DC/18/0654/FUL
Address: White Horse The Street South Elmham St James
Proposal: Conversion of attached stores & pub gents toilets (redundant) into granny annex
Decision: Application Permitted
Applicant: Mr & Mrs Murray Graham
Agent: NONE
Decision date: 14/05/2018

KESSINGLAND
Ref No: DC/18/0661/FUL
Address: 135 Church Road Kessingland Lowestoft
Proposal: Retrospective Application - To retain single storey glazed front extension, erection of 1.3m high post + rail fence and revision of door, windows and roof pitch to two storey extension approved under DC/12/1093/FUL
Decision: Application Permitted
Applicant: Mr D Young
Agent: NONE
Decision date: 01/05/2018

LOWESTOFT
Ref No: DC/18/0750/FUL
Address: 6 The Green Lowestoft Suffolk
Proposal: Retrospective Application - Construction of a rear extension
Decision: Application Permitted
Applicant: Miss Hong Zhou
Agent: NONE
Decision date: 15/05/2018

ILKETSHALL ST ANDREW
Ref No: DC/18/0836/CLE
Address: The Boat Shed Becks Green Ilketshall St Andrew
Proposal: Certificate of Lawful Use (Existing) - Continued use of 'The Boat Shed' for a light industrial boat production business
Decision: Application Permitted
Applicant: Mr & Mrs William Andrew and Diana Claire Sampson
Agent: Miss Hannah Smith
Decision date: 01/05/2018

HOLTON		Applicant:	Mr & Mrs Andrew William and Jacqueline Norma Circus
Ref No:	DC/18/0845/FUL	Agent:	Miss Hannah Smith
Address:	Valley Farm Bungay Road Holton		
Proposal:	Development of a single residential dwelling, pedestrian and vehicular access within the site, landscaping, car parking and associated infrastructure, together with the use of the existing access points into the site from Bungay Road.		
Decision:	Application Permitted	Decision date:	30/05/2018
<hr/>			
BLUNDESTON		Applicant:	Mr & Mrs Pease
Ref No:	DC/18/0897/FUL	Agent:	Andrew Middleton
Address:	3 The Loke Blundeston NR32 5AR		
Proposal:	Construction of a first floor extension over existing lounge and new 2 storey side extension		
Decision:	Application Permitted	Decision date:	01/05/2018
<hr/>			
WRENTHAM		Applicant:	Mrs Lucinda Hutson
Ref No:	DC/18/0918/FUL	Agent:	Dr Paul Bradley
Address:	Near Old Bank Mews High Street Wrentham		
Proposal:	Restoration of dilapidated garage/store and conversion to form single residential unit with associated land/gardens		
Decision:	Application Permitted	Decision date:	04/05/2018
<hr/>			
OULTON BROAD		Applicant:	Mrs Penny Forrest
Ref No:	DC/18/0927/COU	Agent:	Andrew Middleton
Address:	53 Bridge Road Lowestoft Suffolk		
Proposal:	Conversion and change of use to form 3 self contained flats 2		
Decision:	Application Permitted	Decision date:	02/05/2018
<hr/>			
FLIXTON (WEST)		Applicant:	Mr Terry Elvy
Ref No:	DC/18/0934/FUL	Agent:	NONE
Address:	Norfolk And Suffolk Aviation Museum The Street Flixton West		
Proposal:	Extension to restoration workshop (No change of use taking place)		
Decision:	Application Permitted	Decision date:	08/05/2018
<hr/>			
BECCLLES		Applicant:	Mr R Youngs
Ref No:	DC/18/0980/FUL	Agent:	Mr Martin Lewis
Address:	44 Station Road Beccles NR34 9QJ		
Proposal:	Demolition of a flat over garage and the construction of two, two bed dwellings in its place, with the car park relocated to suit.		
Decision:	Application Permitted	Decision date:	15/05/2018
<hr/>			
BUNGAY		Applicant:	Mr Jonathan Crickmore
Ref No:	DC/18/0984/FUL	Agent:	Mr Nick Durrant
Address:	Fen Farm Flixton Road Bungay		
Proposal:	Provision of a calf house to rationalise existing arrangements (The use is agricultural)		
Decision:	Application Permitted	Decision date:	22/05/2018

SOUTH ELMHAM ST CROSS	Applicant:	Ms Maggie Flatt
Ref No:	DC/18/0997/FUL	Agent: Mr David Vaughan
Address:	Church Cottage St Cross South Elmham	
Proposal:	The provision of a new garden room at the north west corner of the existing cottage. The replacement of 2no windows marked A and B on the proposed elevations. Repairs to the joinery, as existing, of the glazed addition to the porch.	
Decision:	Application Refused	Decision date: 10/05/2018

SOUTH ELMHAM ST CROSS	Applicant:	Ms Maggie Flatt
Ref No:	DC/18/0998/LBC	Agent: Mr David Vaughan
Address:	Church Cottage St Cross South Elmham	
Proposal:	Listed Building Consent - The provision of a new garden room at the north west corner of the existing cottage. The replacement of 2no windows marked A and B on the proposed elevations. Repairs to the joinery, as existing, of the glazed addition to the porch.	
Decision:	Application Refused	Decision date: 10/05/2018

ILKETSHALL ST LAWRENCE	Applicant:	Ms C Averages
Ref No:	DC/18/1058/FUL	Agent: Mr C Beckett
Address:	The Corner House Moles Lane Ilketshall St Lawrence	
Proposal:	Conversion of store to granny annexe	
Decision:	Application Refused	Decision date: 03/05/2018

BUNGAY	Applicant:	Mr Dan Roberts
Ref No:	DC/18/1059/FUL	Agent: Mr Peter Crockford
Address:	41 Upper Olland Street Bungay NR35 1BE	
Proposal:	To add a new master bedroom suite above the existing garage and utility room	
Decision:	Application Permitted	Decision date: 04/05/2018

WESTON	Applicant:	Mr Felix Scase-Jones
Ref No:	DC/18/1061/VOC	Agent: Mr Steven Drake
Address:	Triple Trees Cucumber Lane Weston	
Proposal:	Variation of Condition Nos. 2 & 3 of DC/17/1612/FUL - amend size of proposed dwelling, amend window sizes and change materials and allow works to proceed whilst contaminated land assessment is being produced and Removal of Condition 8 of DC/17/1612/FUL - materials	
Decision:	Application Permitted	Decision date: 01/05/2018

LOWESTOFT	Applicant:	Mr & Mrs R Munro
Ref No:	DC/18/1078/FUL	Agent: Mr Barry Cutts
Address:	103 Long Road Lowestoft NR33 9DD	
Proposal:	Construction of a single storey rear extension	
Decision:	Application Permitted	Decision date: 17/05/2018

HOLTON	Applicant:	Mr R Binns & Mrs J Binns
Ref No:	DC/18/1092/FUL	Agent: Mr Jason Griffiths
Address:	1 Cherry Tree Cottage Southwold Road Holton	
Proposal:	Demolition of existing outbuilding and part utility room and construction of single storey rear extension	
Decision:	Application Permitted	Decision date: 08/05/2018

NORTH COVE	Applicant:	Mr & Mrs Mark & Vanessa McHolson
Ref No:	DC/18/1117/DRC	Agent: Mr Robert Ratcliffe
Address:	Cottage Farm Brock Road North Cove	
Proposal:	Discharge of Condition No 3 of DC/17/4559/LBC - Listed Building Consent - Addition of an ensuite to the south attic, including new soil stack; re-rendering of the north gable and north-east elevation with coloured render; re-painting south gable and south-west elevation to colour match north gable; re-roofing the rear lean-to extension and raising the roofline, including the addition of Conservation Rooflights; removal of dividing wall in the rear lean-to to create a larger utility/boot room and new ground floor slab within the lean-to for improved thermal value and to create level thresholds between ground floor rooms - Withdrawing the render proposal and Large scale eaves and verge details to the lean-to. Manufacturer's details of the roof light and section showing where this is to be placed within the roof slope. The exact location and run of the Soil Vent Pipe.	
Decision:	Application Permitted	Decision date: 04/05/2018

OULTON BROAD	Applicant:	Mr Michael Marshall
Ref No:	DC/18/1137/OUT	Agent: NONE
Address:	212 Bridge Road Lowestoft Suffolk	
Proposal:	Outline Application (All Matters Reserved) - Construction of a two Storey Detached House with garage/new 150m sq Single Storey Meeting Hall	
Decision:	Application Permitted	Decision date: 21/05/2018

WORLINGHAM	Applicant:	Tony Sprake
Ref No:	DC/18/1140/VOC	Agent: John Putman
Address:	Part Rear Garden 10 Kempton Cross Worlingham	
Proposal:	Variation of Condition No. 2 of DC/17/0854/FUL - Construction of three detached bungalows with garaging - Alterations to previously approved plans	
Decision:	Application Permitted	Decision date: 18/05/2018

UGGESHALL	Applicant:	Mr & Mrs Nigel Webb
Ref No:	DC/18/1141/COU	Agent: Miss Hannah Sheffield
Address:	Red House Farm School Road Uggeshall	
Proposal:	Change of Use to the first floor storage area of a cart lodge to a one- bedroom holiday let with storage space, following the acceptance of a planning application to demolish and existing dilapidated agricultural storage building and the construction of a new cart lodge with workshop and woodstore with storage above. Original planning application ref DC/17/0694/FUL. Permission also seeks to remove one velux window from the rear elevation of the cart lodge and to re install the Velux window on the front elevation.	
Decision:	Application Permitted	Decision date: 15/05/2018

METTINGHAM	Applicant:	Mr David Utting
Ref No:	DC/18/1157/FUL	Agent: NONE
Address:	Grove Farm Vicarage Lane Mettingham	
Proposal:	Construction of Agricultural steel frame building	
Decision:	Application Permitted	Decision date: 09/05/2018

LOWESTOFT		Applicant:	Mr Michael Marshall
Ref No:	DC/18/1159/FUL	Agent:	NONE
Address:	10 Station Road Lowestoft NR32 4QF		
Proposal:	New 1.7m close boarded fence / concrete posts set behind existing dwarf boundary wall		
Decision:	Application Permitted	Decision date:	30/05/2018
<hr/>			
SPEXHALL		Applicant:	Mr Carl Pritchard
Ref No:	DC/PREAPP/18/1158	Agent:	Mr Mark Philpot
Address:	Grove House Farm Hall Road Spexhall		
Proposal:	Pre Application Advice - Change of Use: Extension and alterations to former stable block to create 3no holiday cottages		
Decision:	Pre-App Advice	Decision date:	02/05/2018
<hr/>			
ILKETSHALL ST ANDREW		Applicant:	Mrs Charlotte Davey
Ref No:	DC/18/1169/LBC	Agent:	NONE
Address:	Moat Farmhouse Took's Common Lane Ilketshall St Andrew		
Proposal:	Listed Building Consent - Replacement of sole plate in sitting room, studs to be repaired where feasible or replaced with oak. Finished with lime plaster on traditional infilling		
Decision:	Application Permitted	Decision date:	14/05/2018
<hr/>			
LOWESTOFT		Applicant:	Mr Graham Dickson
Ref No:	DC/18/1177/FUL	Agent:	NONE
Address:	378 London Road South Lowestoft NR33 0BQ		
Proposal:	Replacement of derelict wooden sash windows and doors with high quality look alike UPVC equivalent		
Decision:	Application Refused	Decision date:	10/05/2018
<hr/>			
OULTON BROAD		Applicant:	Mr Joseph Annis
Ref No:	DC/18/1179/COU	Agent:	Mr Mark Stebbings
Address:	Flat 152 Bridge Road Lowestoft		
Proposal:	Change of Use from 3 bedroom flat to 4 bedroom (tourist/rep) letting accommodation		
Decision:	Application Permitted	Decision date:	15/05/2018
<hr/>			
CARLTON COLVILLE		Applicant:	Mr Tom Collier
Ref No:	DC/18/1207/FUL	Agent:	Mr Tom Collier
Address:	10 Seavert Close Carlton Colville Lowestoft		
Proposal:	Removal of existing rear fence and conifer hedge and replace with new fence (Existing conifer hedge is 2.8m high, New fence to be concrete posts, gravel boards and wooden panels 2.3m high)		
Decision:	Application Permitted	Decision date:	02/05/2018
<hr/>			
BUNGAY		Applicant:	Sarah Doyle and Matthew Jordan
Ref No:	DC/18/1213/FUL	Agent:	John Putman
Address:	121A Beccles Road Bungay NR35 1HX		
Proposal:	Part demolition of existing extension and construction of new single storey rear extension		
Decision:	Application Refused	Decision date:	16/05/2018

LOWESTOFT		Applicant:	Mr A Kent
Ref No:	DC/18/1221/FUL	Agent:	Mr Barry Cutts
Address:	16 Kirkley Gardens Lowestoft Suffolk		
Proposal:	Construction of a detached house		
Decision:	Application Refused	Decision date:	30/05/2018

BLUNDESTON		Applicant:	Mr K Cooper
Ref No:	DC/18/1223/PN3	Agent:	Mr Barry Cutts
Address:	Oak Farm Market Lane Blundeston		
Proposal:	Prior Notification (Agricultural) - Construction of general purpose agricultural building		
Decision:	Prior Approval Not Required	Decision date:	01/05/2018

BUNGAY		Applicant:	Richard Neale
Ref No:	DC/18/1227/FUL	Agent:	John Putman
Address:	24 St Marys Street Bungay Suffolk		
Proposal:	Construction of one and a half storey dwelling with alterations to car parking		
Decision:	Application Withdrawn	Decision date:	22/05/2018

OULTON BROAD		Applicant:	Mr Omal Mumuni-Timtey
Ref No:	DC/18/1236/FUL	Agent:	Mr John McPherson
Address:	26 Grange Road Lowestoft Suffolk		
Proposal:	Construction of a first floor extension over existing garage		
Decision:	Application Permitted	Decision date:	01/05/2018

CARLTON COLVILLE		Applicant:	Mr & Mrs Gary & Rachel Flatt
Ref No:	DC/18/1237/FUL	Agent:	Mr Stephen Barrett
Address:	11 Waters Avenue Carlton Colville Lowestoft		
Proposal:	Construction of single and two storey rear extension		
Decision:	Application Permitted	Decision date:	08/05/2018

LOWESTOFT		Applicant:	Ms Tina Anderson
Ref No:	DC/18/1238/FUL	Agent:	Mr Stephen Barrett
Address:	5 Cotman Close Lowestoft Suffolk		
Proposal:	Construction of a single storey side and rear extension		
Decision:	Application Permitted	Decision date:	02/05/2018

OULTON BROAD		Applicant:	Mr Geoffrey Northgraves
Ref No:	DC/18/1250/FUL	Agent:	Mr Keith Powley
Address:	30 Romany Road Lowestoft Suffolk		
Proposal:	Alterations and extensions to house erection of garden sun room (detached), and new front garden wall		
Decision:	Application Permitted	Decision date:	01/05/2018

CARLTON COLVILLE		Applicant:	Mr & Mrs Lewis
Ref No:	DC/18/1258/FUL	Agent:	Mr Ian Garrett
Address:	Grove Dale Grove Road Carlton Colville		
Proposal:	Construction of rear & side extensions, render existing house, alterations to existing house		
Decision:	Application Permitted	Decision date:	15/05/2018

BUNGAY		Applicant:	Mr & Mrs A Potter
Ref No:	DC/18/1270/FUL	Agent:	Mr Mark Woods
Address:	3 Kents Lane Bungay NR35 1JF		
Proposal:	Construction of a rear extension, including dormer windows to facilitate loft conversion		
Decision:	Application Permitted	Decision date:	15/05/2018

UGGESHALL		Applicant:	Mr Philip Hall
Ref No:	DC/18/1272/FUL	Agent:	NONE
Address:	Hall Farm Clay Common Lane Uggeshall		
Proposal:	Construction of a garden room in the front garden		
Decision:	Application Permitted	Decision date:	08/05/2018

LOWESTOFT		Applicant:	Mr Brandon Taylor
Ref No:	DC/18/1276/FUL	Agent:	Mr Jerry Stone
Address:	29 Grosvenor Road Lowestoft NR33 0BW		
Proposal:	Replace slate tiles with concrete tiles to match adjacent properties.		
Decision:	Application Refused	Decision date:	30/05/2018

CORTON		Applicant:	Mr C Stewart
Ref No:	DC/18/1282/FUL	Agent:	Mr Woodcock
Address:	Aspen Lea Corton Long Lane Lowestoft		
Proposal:	Front entrance porch, Storey-and-a-half side extension, raise garage walls and alter roof to form new attic room and form new garaging outbuilding for classic car hobby		
Decision:	Application Permitted	Decision date:	18/05/2018

OULTON		Applicant:	Mr & Mrs Edward Smith
Ref No:	DC/18/1292/FUL	Agent:	NONE
Address:	60 Cambrian Crescent Oulton Lowestoft		
Proposal:	Construction of a two storey side extension plus single storey rear extension		
Decision:	Application Permitted	Decision date:	10/05/2018

BECCELES		Applicant:	Mr Simon Whitehead
Ref No:	DC/18/1293/FUL	Agent:	Mr Richard Chapman
Address:	15 Kilbrack Beccles Suffolk		
Proposal:	Replacement front windows with hardwood traditional sliding sash windows and to change the front entrance gate and reinstate the metal railings		
Decision:	Application Permitted	Decision date:	10/05/2018

WORLINGHAM		Applicant:	Mrs Michael Pritchard
Ref No:	DC/18/1297/FUL	Agent:	NONE
Address:	14 Fairmile Close Worlingham NR34 7RN		
Proposal:	Remove existing 1m high close board wood fence - Install fence not to exceed 2m max height close board wood panel fence complete with concrete posts and gravel boards		
Decision:	Application Permitted	Decision date:	10/05/2018

CARLTON COLVILLE
Ref No: DC/18/1337/FUL
Address: 5 Fullers Teasle Carlton Colville Lowestoft
Proposal: To construct front roof dormers to facilitate loft conversion
Decision: Application Permitted
Applicant: Mr David Westgate
Agent: Mr Paul Tungate
Decision date: 11/05/2018

LOWESTOFT
Ref No: DC/18/1372/VOC
Address: 14 Laxfield Way Lowestoft Suffolk
Proposal: Variation of Condition No. 2 of DC/16/2709/FUL - Construction of garage and garden store. Variation to position the building 0.2 metres back from the rear boundary and the over all pitch height to be 3.8 metres with 3.9 metres above existing ground level.
Decision: Application Permitted
Applicant: Mr Kevin Powles
Agent: NONE
Decision date: 23/05/2018

OULTON BROAD
Ref No: DC/18/1370/FUL
Address: Lowestoft Cruising Club Harbour Road Lowestoft
Proposal: Glazed shelter to provide covered level platform for trolley storage and club notices with security gate to a ramped bridge giving access onto floating pontoon moorings.
Decision: Application Permitted
Applicant: Mr Peter Reeve
Agent: NONE
Decision date: 10/05/2018

OULTON BROAD
Ref No: DC/18/1389/FUL
Address: 13 Lavenham Way Lowestoft Suffolk
Proposal: Construction of an extension to existing conservatory
Decision: Application Permitted
Applicant: Mr & Mrs Hurn
Agent: Polycastle Ltd
Decision date: 10/05/2018

LOWESTOFT
Ref No: DC/18/1391/FUL
Address: 10 Homefield Avenue Lowestoft Suffolk
Proposal: Construction of a conservatory
Decision: Application Permitted
Applicant: Mr & Mrs Chandler
Agent: Polycastle Ltd
Decision date: 25/05/2018

LOWESTOFT
Ref No: DC/18/1392/FUL
Address: 47 Windsor Road Lowestoft Suffolk
Proposal: To replace the existing single glazed timber vertical sliding sash windows with double glazed white PVCU sliding sash windows. The new windows in appearance will be based on the existing windows including astragal glazing bars and sash horns. The colour and design will be as existing with only a material change.
Decision: Application Refused
Applicant: Mr Burgess
Agent: Mr Gordon Parfitt
Decision date: 30/05/2018

LOWESTOFT
Ref No: DC/18/1425/PNH
Address: 41 Clover Way Lowestoft Suffolk
Proposal: Prior Notification Application (Householder) - Construction of a single storey rear extension.
Decision: Prior Approval Not Required
Applicant: Mr Paul Harker
Agent: Mr Barry Cutts
Decision date: 08/05/2018

FROSTENDEN
Ref No: DC/18/1401/FUL **Applicant:** Mr Frederic Whyte
Address: The Pines Frostenden Corner Frostenden **Agent:** Mr Frederic Whyte
Proposal: Erection of 2604 x 4718mm Hartley Botanic glasshouse with 3000 x 3000mm brick and oak beam loggia attached.
The Hartley Botanic 'Victorian Classic' will be constructed without ornamental detailing to give a more functional look in keeping with the context.
The loggia and gable end wall will be constructed with reclaimed bricks to match the property. Reclaimed oak will be used. The objective is to create a space that feels like an adapted agricultural outbuilding.
Decision: Application Permitted **Decision date:** 22/05/2018

FROSTENDEN
Ref No: DC/18/1402/LBC **Applicant:** Mr Frederic Whyte
Address: The Pines Frostenden Corner Frostenden **Agent:** Mr Frederic Whyte
Proposal: Listed Building Consent - Erection of 2604 x 4718mm Hartley Botanic glasshouse with 3000 x 3000mm brick and oak beam loggia attached
The Hartley Botanic 'Victorian Classic' will be constructed without ornamental detailing to give a more functional look in keeping with the context.
The loggia and gable end wall will be constructed with reclaimed bricks to match the property. Reclaimed oak will be used. The objective is to create a space that feels like an adapted agricultural outbuilding.
Decision: Application Withdrawn **Decision date:** 03/05/2018

OULTON BROAD
Ref No: DC/18/1404/FUL **Applicant:** Mr & Mrs R Read
Address: 38 Clarkson Road Lowestoft NR32 3NU **Agent:** Mr Nicholas Bailey
Proposal: Construction of two storey side and front porch extensions
Decision: Application Permitted **Decision date:** 10/05/2018

CARLTON COLVILLE
Ref No: DC/18/1432/PNH **Applicant:** Anthony Julian Atkinson
Address: Carimea 28 Rounces Lane Carlton Colville **Agent:** NONE
Proposal: Prior Notification of flat roof rear extension 9.5m x 5m (max) to allow for open plan with wet room and wide access for disabled use
Decision: Prior Approval Not Required **Decision date:** 04/05/2018

BUNGAY
Ref No: DC/18/1438/FUL **Applicant:** Mr & Mrs P Moll
Address: 13 Wherry Road Bungay Suffolk **Agent:** Gordon Hogg
Proposal: Construction of a front porch
Decision: Application Permitted **Decision date:** 29/05/2018

WORLINGHAM
Ref No: DC/18/1439/FUL **Applicant:** Mr G Howes
Address: 33 Garden Lane Worlingham Beccles **Agent:** Gordon Hogg
Proposal: Construction of a two storey rear extension
Decision: Application Permitted **Decision date:** 10/05/2018

LOWESTOFT		Applicant:	Mr J Trappe
Ref No:	DC/18/1472/PNH	Agent:	Mr Henry Clements
Address:	40 Briarwood Road Lowestoft Suffolk		
Proposal:	Prior Notification (Householder) - New glass roof conservatory 3.4m wide x 3.5m projection		
Decision:	Prior Approval Not Required	Decision date:	10/05/2018

OULTON BROAD		Applicant:	Mr John Grice
Ref No:	DC/18/1477/PNH	Agent:	NONE
Address:	45 Rock Road Lowestoft Suffolk		
Proposal:	Prior Notification (Householder) - Construction of a brickwork/PVCu/glass conservatory of external dimensions 4.265m (approx) x 3.938m (approx) + 16.80m ² (approx)		
Decision:	Prior Approval Not Required	Decision date:	08/05/2018

RUMBURGH		Applicant:	Mr Nicholas Harvey
Ref No:	DC/18/1480/CLE	Agent:	NONE
Address:	Low Farm 1 New Road Rumburgh		
Proposal:	Certificate of Lawfulness (Existing) - 1 Low Farm as a C3 residential dwellinghouse and without compliance with conditions 3 and 4 of planning permission W3416/3 through occupation of the dwellinghouse for in excess of 10 years as a permanent dwelling for 365 days a year by the current occupier and as the sole residence of that occupier including associated curtilage as domestic garden		
Decision:	Application Refused	Decision date:	30/05/2018

LOWESTOFT		Applicant:	Mr David Read
Ref No:	DC/18/1497/FUL	Agent:	NONE
Address:	98 Carlton Road Lowestoft Suffolk		
Proposal:	Construction of front porch		
Decision:	Application Permitted	Decision date:	29/05/2018

OULTON BROAD		Applicant:	Mr & Mrs S Cole
Ref No:	DC/18/1476/PNH	Agent:	NONE
Address:	11 Orchard Avenue Lowestoft Suffolk		
Proposal:	Prior Notification (Householder) - Construction of a single storey rear extension		
Decision:	Prior Approval Not Required	Decision date:	14/05/2018

HOLTON		Applicant:	Ms Joyce Moseley
Ref No:	DC/18/1489/FUL	Agent:	Mr Ryan Kerslake
Address:	Cherry Tree Inn Southwold Road Holton		
Proposal:	Construction of dormer window to rear		
Decision:	Application Permitted	Decision date:	29/05/2018

GISLEHAM		Applicant:	Mrs Melanie Robertson
Ref No:	DC/18/1500/FUL	Agent:	NONE
Address:	Shandwick Gisleham Road Gisleham		
Proposal:	Construction of a two storey side extension		
Decision:	Application Permitted	Decision date:	30/05/2018

LOWESTOFT		Applicant:	Mr & Mrs Bryan
Ref No:	DC/18/1513/FUL	Agent:	Neil Butler
Address:	7 Landspring Lane Lowestoft Suffolk		
Proposal:	Construction of a single storey rear extension		
Decision:	Application Permitted	Decision date:	30/05/2018
<hr/>			
CARLTON COLVILLE		Applicant:	Mrs G Rudder
Ref No:	DC/18/1522/FUL	Agent:	Mr Barry Cutts
Address:	82 Elmdale Drive Carlton Colville Lowestoft		
Proposal:	Construction of a two storey rear extension to include first floor side window in the existing house south elevation.		
Decision:	Application Refused	Decision date:	30/05/2018
<hr/>			
LOWESTOFT		Applicant:	Mr Stephen Dixon-Grant
Ref No:	DC/18/1558/AME	Agent:	NONE
Address:	141 - 142 High Street Lowestoft Suffolk		
Proposal:	Non Material Amendment to DC/08/1101/FUL - Alterations/Conversion/part demolition of former snooker club to 2no. retail units and 10no. flats with amenity area - Changes to floorplan : stud walls and installation of kitchen, wc and shower		
Decision:	Application Permitted	Decision date:	08/05/2018
<hr/>			
KESSINGLAND		Applicant:	Miss Kerry Newton
Ref No:	DC/18/1640/VOC	Agent:	NONE
Address:	Part South Garden Of 1 The Avenue Kessingland		
Proposal:	Variation of Condition No.8 of DC/17/4244/DRC - DC/17/2108/FUL - Construction of a house - Details of Materials		
Decision:	Application Permitted	Decision date:	31/05/2018
<hr/>			
SHADINGFIELD		Applicant:	Mrs Marie Allen (Clerk)
Ref No:	DC/18/1643/ADN	Agent:	Mrs Amanda Potter
Address:	Shadingfield Village Hall London Road Shadingfield		
Proposal:	Non Illuminated Advertisement - Village sign for Shadingfield and Willingham St Mary		
Decision:	Application Permitted	Decision date:	18/05/2018
<hr/>			
SOUTHWOLD		Applicant:	Ms Tracey Smith
Ref No:	DC/18/1649/AME	Agent:	NONE
Address:	Swan Hotel Market Place Southwold		
Proposal:	Non Material Amendment of DC/17/1729/DRC - DC/16/3381/FUL - Creation of new two-way vehicular access/exit to hotel car park. New access to replace existing substandard access from Market Place. Proposal involves the demolition of 4no. bedrooms revised parking layout and landscaping - substitute the Liquidamber tree to be planted at the car park entrance for 3no Amelanchier lamarkii shrubs at a height between 1.2 and 1.5 metres which are shallow rooting and will not affect the high/low voltage cabling which runs below the planting area.		
Decision:	Application Permitted	Decision date:	11/05/2018

WORLINGHAM	Applicant:	Tony and Ben Sprake
Ref No:	DC/18/1655/VOC	Agent: John Putman
Address:	10 Kempton Cross Worlingham Beccles	
Proposal:	Variation of Condition No. 2 of DC/17/0854/FUL - Construction of three detached bungalows with garaging - alteration to previously approved drawing to improve amenity of future occupants of Plot 3	
Decision:	Application Permitted	Decision date: 30/05/2018

LOWESTOFT	Applicant:	Mr Steve Parker
Ref No:	DC/18/1725/DRC	Agent: Mr Keith Powley
Address:	29 Carlton Road Lowestoft Suffolk	
Proposal:	Discharge of Condition Nos. 4,5,6 & 7 of - DC/17/5442/FUL - Construction of a single storey one bedroom flat (Residential) (Class C3) - manoeuvring and parking of vehicles details, storage of Refuse/Recycling bins details and contamination details	
Decision:	Application Permitted	Decision date: 31/05/2018

CARLTON COLVILLE	Applicant:	Carlton Manor Country Park Ltd
Ref No:	DC/18/1734/CLE	Agent: Mr Nicholas Mannering
Address:	Carlton Manor Park Chapel Road Carlton Colville	
Proposal:	Certificate of Lawful Use (Existing) - Use of land as a caravan site with ancillary facilities, access, utilities and landscaping.	
Decision:	Application Permitted	Decision date: 23/05/2018

BUNGAY	Applicant:	Mr Steven Worsley
Ref No:	DC/18/1767/AME	Agent: Mr Steven Worsley
Address:	Garage Block Garden Close Bungay	
Proposal:	Non Material Amendment of DC/16/4018/FUL - Demolition of 2 Garage Blocks and replacement with 2no. 2 storey 2 bed Semi detached Dwellings, 2 no. 2 storey 1 bed SC flats, associated works and car parking - Omission of communal cycle store for plots 3 and 4, and replacement by individual garden sheds incorporating cycle hoops.	
Decision:	Application Permitted	Decision date: 23/05/2018

OULTON BROAD	Applicant:	Eric & Roger Smith
Ref No:	DC/18/1808/PNH	Agent: NONE
Address:	Brookside 38 Chestnut Avenue Lowestoft	
Proposal:	Prior Notification Application (Householder) - Demolition of rear extension and Construction of a single storey rear extension	
Decision:	Prior Approval Not Required	Decision date: 30/05/2018

LOWESTOFT	Applicant:	J H Grainger
Ref No:	DC/PREAPP/18/1806	Agent: NONE
Address:	36 High Street Lowestoft Suffolk	
Proposal:	Pre Application Advice - A variety of remedial and renovation works including some major changes to the rear of the building within the later, probably 19th century extension.	
Decision:	Pre-App Advice	Decision date: 22/05/2018

BECCLES		Applicant:	Mr Nigel Burrows
Ref No:	DC/18/1969/DRC	Agent:	Mr John Quinlan
Address:	Land Rear 17 Pound Road Beccles		
Proposal:	Discharge of Condition No.3 of DC/17/5389/FUL - New three bedroom, two storey house to be constructed in what is currently the end of the back garden to 17 Pound Road which backs onto Providence Place - Details of external facing and roofing materials		
Decision:	Application Permitted	Decision date:	31/05/2018

LOWESTOFT		Applicant:	Mr George Redpath
Ref No:	DC/18/2009/AME	Agent:	NONE
Address:	12 Cliftonville Road Lowestoft Suffolk		
Proposal:	Non Material Amendment of DC/18/1048/FUL - Construction of single and two storey extensions and detached garage - Changing the Colour of the facing bricks from multi red to buff		
Decision:	Application Permitted	Decision date:	18/05/2018

KESSINGLAND		Applicant:	
Ref No:	DC/18/2086/AME	Agent:	Mr Alan Crawley
Address:	Part Land North Of Alandale Drive Kessingland		
Proposal:	Non Material Amendment of DC/15/0217/FUL - Construction of 2 No. holiday bungalows - Carry the roof line from the main roof over the porch replacing the step in the roof.		
Decision:	Application Permitted	Decision date:	24/05/2018
