

PLANNING COMMITTEE

Title of Report:

Delegated Chief Officer Decisions

Meeting Date

29 May 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 February 2018. Members will note that 84 decisions in total were made, of which:-

- 51 planning permissions were issued
- 3 planning applications were refused
- 1 outline planning permissions were issued
- 7 listed building consents were issued
- 2 change of use consents were issued
- 1 illuminated advertisement application was refused
- 1 non-illuminated advertisement application was refused
- 6 non-material amendment applications were issued
- 2 discharge of conditions consents were issued
- 2 prior notification for householder applications – not required
- 1 prior notification for demolition application – not required
- 5 variation of conditions consents were issued
- 1 certificate of lawful use (proposed) – was refused
- 1 EIA not required

RECOMMENDATION

That the report concerning Chief Officer delegated decisions taken during February 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)

REYDON		Applicant:	Mr Abdul Rouf
Ref No:	DC/17/2288/ADI	Agent:	NONE
Address:	Unit 4 Fountain Way Business Park Fountain Way		
Proposal:	Illuminated Advertisement Consent - The fascia sign is 1M wide and 12inch heigh, white background, blue letter, the projecting sign is 18 inch by 18 inch and has white writing and a blue background		
Decision:	Application Refused	Decision date:	12/02/2018
REYDON		Applicant:	Mr Simon Ladd
Ref No:	DC/17/3618/FUL	Agent:	NONE
Address:	Burqua 74 Wangford Road Reydon		
Proposal:	Replacement of existing garage		
Decision:	Application Permitted	Decision date:	02/02/2018
CORTON		Applicant:	Mr Paul Spriggins
Ref No:	DC/17/4410/FUL	Agent:	Mrs Margaret Shelley
Address:	Waterside Park The Street Corton		
Proposal:	Re-arrangement of existing facilities on ground floors of central and frontage buildings. - 1. Use of existing ground floor frontage building mixed use floorspace (Retail/Office) to provide 4 Hotel Bedrooms, Restaurant, and Reception. Enclosure of Covered Area. 2. Use of existing central building ground floor Restaurant and Reception Area to provide 10 hotel bedrooms and 2 no. Retail Spaces. Insertion of Shop Window.		
Decision:	Application Permitted	Decision date:	02/02/2018
LOWESTOFT		Applicant:	Mr Adam Greenfield
Ref No:	DC/17/4862/FUL	Agent:	NONE
Address:	The Hotel Victoria Kirkley Cliff Road Lowestoft		
Proposal:	Retrospective Application - Retention of wooden structure for weddings		
Decision:	Application Permitted	Decision date:	02/02/2018
HOLTON		Applicant:	Mr & Mrs R Garner
Ref No:	DC/17/4896/FUL	Agent:	Mr Tim Hannon
Address:	Holton Lodge The Street Holton		
Proposal:	Conversion of redundant barn to form gallery, studios and artist accommodation		
Decision:	Application Permitted	Decision date:	01/02/2018
BUNGAY		Applicant:	Mr Roger Taylor
Ref No:	DC/17/4905/LBC	Agent:	Mr Thomas Knight
Address:	24 St Johns Road Bungay Suffolk		
Proposal:	Replace glass conservatory roof with an insulated light weight slate roof		
Decision:	Application Permitted	Decision date:	27/02/2018
SOUTH ELMHAM ST MARGARET		Applicant:	Mr & Mrs B Remblance
Ref No:	DC/17/4990/FUL	Agent:	Mr Nicholas Bailey
Address:	Bybeck The Green South Elmham St Margaret		
Proposal:	Construction of a first floor extension		
Decision:	Application Permitted	Decision date:	01/02/2018

LOWESTOFT
Applicant: Executors of the Estate of the late Mary Hilda Warnes
Ref No: DC/17/4991/OUT **Agent:** Mrs Deirdre Linehan
Address: 1 Mount Pleasant Lowestoft Suffolk
Proposal: Outline application - Construction of 1 no. two-storey dwelling
Decision: Application Permitted **Decision date:** 12/02/2018

LOWESTOFT
Applicant: Mr Kenny Cantor
Ref No: DC/17/5022/COU **Agent:** Mr Rahim Jaffer
Address: Former Fire Station Clifton Road Lowestoft
Proposal: Change use of old fire station currently used for storage to a theatre training centre for special needs pupils. Plus one sign on main doors.
Decision: Application Permitted **Decision date:** 27/02/2018

WRENTHAM
Applicant: Mr Alan MacDougall
Ref No: DC/17/5038/FUL **Agent:** Mr James Blackie
Address: The Firs 36 Southwold Road Wrentham
Proposal: Conversion of existing single storey outbuilding into an annexe, replacement windows and doors, conversion of existing 2 storey outbuilding into a gym and an office. Alterations to existing listed building
Decision: Application Permitted **Decision date:** 01/02/2018

WRENTHAM
Applicant: Mr Alan MacDougall
Ref No: DC/17/5039/LBC **Agent:** Mr James Blackie
Address: The Firs 36 Southwold Road Wrentham
Proposal: Listed Building Consent - Conversion of existing single storey outbuilding into an annexe, replacement windows and doors, conversion of existing two storey outbuilding into a gym and an office, including alterations to existing listed building
Decision: Application Permitted **Decision date:** 01/02/2018

BECCLES
Applicant: Castlewell Developments Ltd
Ref No: DC/17/5059/VOC **Agent:** Mrs Cheryl Ward
Address: Land At Junction With Oak Lane And Cucumber Lane Beccles
Proposal: Variation of Condition No.1 of DC/17/2741/VOC - Alterations to approved plans to allow single storey rear extension to Plot 19 only
Decision: Application Permitted **Decision date:** 28/02/2018

SOUTHWOLD
Applicant: Mr Charles Cooper
Ref No: DC/17/5132/FUL **Agent:** Mr Jonathan Briggs
Address: 1 Field Stile Road Southwold Suffolk
Proposal: To remove existing bow window to 1st floor; remove rendered front wall; remove garage door. To rebuild wall 600mm forward under existing roof soffit to support concrete 1st floor in materials to match main house and to replace red pantiles over top with black
Decision: Application Permitted **Decision date:** 08/02/2018

SOTHERTON
Ref No: DC/17/5119/VOC
Address: Sotherton Hall Kings Lane Sotherton
Proposal: Variation of Condition No.2 of DC/17/3163/FUL - Adaption of existing outbuilding for use as full residential, including the addition of windows, door, roof lights and a flue for wood burning stove - Minor internal amendments
Decision: Application Permitted
Applicant: Mr Viktor Wynd
Agent: Hollins Architects Surveyors and Planning Consultants
Decision date: 27/02/2018

BARNBY
Ref No: DC/17/5130/FUL
Address: Plot 2 Welbeck Close Barnby
Proposal: Construction of new detached bungalow with attached double garage
Decision: Application Permitted
Applicant: Mr & Mrs T Cooke
Agent: Mr Jason Griffiths
Decision date: 26/02/2018

LOWESTOFT
Ref No: DC/17/5141/FUL
Address: 12 Cliftonville Road Lowestoft Suffolk
Proposal: Construction of single and two storey extensions with a detached garage
Decision: Application Permitted
Applicant: Mr & Mrs G Redpath
Agent: Mr Barry Cutts
Decision date: 07/02/2018

LOUND
Ref No: DC/17/5204/FUL
Address: Lound Water Treatment Works Yarmouth Road Lound
Proposal: Removal of end aspect window due to being unsafe & rotten, replace with brickwork of the same as extension with 4" cavity. To enclose steel supports & 2 x engineering piers to be constructed to supporting roof steel RSJ's. Fit 2 x sealed unit windows for natural light - 750 x 750.
Decision: Application Permitted
Applicant: Mr Russell Horne
Agent: NONE
Decision date: 15/02/2018

LOWESTOFT
Ref No: DC/17/5226/FUL
Address: 19 Grosvenor Road Lowestoft Suffolk
Proposal: Replacement of roof tiles
Decision: Application Refused
Applicant: Mr Brandon Taylor
Agent: Mr Glenn Parrott
Decision date: 01/02/2018

LOWESTOFT
Ref No: DC/17/5229/FUL
Address: 29 Grosvenor Road Lowestoft Suffolk
Proposal: Replacement roof tiles
Decision: Application Refused
Applicant: Mr Brandon Taylor
Agent: Mr Glenn Parrott
Decision date: 01/02/2018

BECCLES
Ref No: DC/17/5231/CLP
Address: 1 Ingate Beccles Suffolk
Proposal: Certificate of Lawful Use (Proposed) - Change of use from antique shop to a small scale "micro" Public House (falling within use class A4 "Drinking Establishment"). The change of use would not necessitate any change to the shop front other than traditional style signage to replace the existing shop name. The living accommodation attached will be the permanent residence of myself and my wife. Internally, the retail area will remain essentially unchanged other than the installation of a bar and associated cold room. This construction would be in keeping with the style and heritage of the building. Toilet facilities for customers would need to be installed to the rear of the retail area. The opening hours we would suggest are Tuesday to Saturday 12.00 to 14.00, and 17.00 to 21.00. Sunday opening, 12.00 to 16.00. The intention is to serve real ales and limited cold snacks with an emphasis on local produce. A small range of wines would also be stocked. Due to the nature of the business, beer deliveries would be via delivery vans or own vehicle via the side access to the property. We understand the current owners successfully use this access for collections and deliveries of antique furniture. The Chinese takeaway next door also uses this access for stock deliveries, with no apparent difficulties.
Decision: Application Refused **Decision date:** 06/02/2018

BUNGAY
Ref No: DC/17/5232/FUL
Address: 16 Hillside Road East Bungay Suffolk
Proposal: Construction of a single storey side and rear extension to dwelling
Decision: Application Permitted **Decision date:** 08/02/2018

SOUTHWOLD
Ref No: DC/17/5260/COU
Address: Adnams Whisky Dunnage Victoria Street Southwold
Proposal: Change of Use from Storage (B8) to mixed Storage (B8) and General Industrial Use (B2) including distillery warehouse, with occasional hand bottling/ packaging processes.
Decision: Application Permitted **Decision date:** 02/02/2018

LOWESTOFT
Ref No: DC/17/5261/DEM
Address: Former Mill Road Service Station Mill Road Lowestoft
Proposal: Prior Notification of Demolition - Site is to be cleared of all buildings, fuel infrastructure, substructure services and drains sealed at the boundary. A perimeter 2000mm high mesh perimeter fence is to be erected.
Decision: Prior Approval Not Required **Decision date:** 27/02/2018

REYDON
Ref No: DC/17/5270/FUL
Address: Old Hall Farm Halesworth Road Reydon
Proposal: New facilities at Southwold Maize Maze including the rebuilding of former outbuilding to form new cafe, erection of toilet block, new car parking area, extended play area, extension of the maize maze boundary, and an extension of the opening period of the attraction.
Decision: Application Permitted **Decision date:** 19/02/2018

WISSETT
Ref No: DC/17/5280/LBC
Address: Millcroft Mill Road Wissett
Proposal: Listed Building Consent - Internal and external alterations to include provision of a bathroom in place of kitchen, and ensuite in place of existing utility, relocation of kitchen and creation of pantry and associated electrical and plumbing works. The provision of sliding doors on east elevation in place of existing door and window. Removal of unauthorised first floor bathroom and external A/C units.
Decision: Application Permitted
Applicant: Mrs Pippa Evans
Agent: Mr Ian Miller
Decision date: 23/02/2018

LOWESTOFT
Ref No: DC/17/5281/FUL
Address: 13 Rubens Walk Lowestoft Suffolk
Proposal: Construction of a carport
Decision: Application Permitted
Applicant: Mr Paul Fox
Agent: Mr Glenn Parrott
Decision date: 27/02/2018

BLUNDESTON
Ref No: DC/17/5285/FUL
Address: Part Land Opposite Garden Farm Barn Market Lane Blundeston
Proposal: Retrospective Application - Stable block erected on existing concrete base. Additional concrete laid alongside existing to provide hardstanding under lean-to on end of stable block. Previous stable block was dismantled and cleared before we became new tenants.
Decision: Application Permitted
Applicant: Mrs Anne-Marie Bishop
Agent: Mrs Anne-Marie Bishop
Decision date: 16/02/2018

SOUTHWOLD
Ref No: DC/17/5286/FUL
Address: Balmore Cottage 1A Chester Road Southwold
Proposal: Front door replacement
Decision: Application Permitted
Applicant: Mr Paul Tebbit
Agent: NONE
Decision date: 09/02/2018

REYDON
Ref No: DC/17/5287/VOC
Address: Exchange House Fountain Way Reydon
Proposal: Variation of Condition No. 9 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 - Variation to allow Unit 2 to be used for B8 Use Classes only
Decision: Application Permitted
Applicant: Mr Nick Haward
Agent: NONE
Decision date: 06/02/2018

HALESWORTH
Ref No: DC/17/5341/FUL
Address: 10 Market Place Halesworth Suffolk
Proposal: Alterations to the first floor to create four hotel suites and night staff accommodation. Also alterations to the parking area to allow for the additional vehicles.
Decision: Application Permitted
Applicant: Richard, Tyler and Pauline Thickitt and Torrance
Agent: Mr Alan Stannard
Decision date: 26/02/2018

BECCLES
Ref No: DC/17/5389/FUL
Address: Land Rear 17 Pound Road Beccles
Proposal: 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
Decision: Application Permitted
Applicant: Mr Nigel Burrows
Agent: Mr John Quinlan
Decision date: 13/02/2018

OULTON BROAD
Ref No: DC/17/5398/FUL
Address: 17 Kevington Drive Lowestoft Suffolk
Proposal: Construction of a single storey front extension
Decision: Application Permitted
Applicant: Mr S Cooper
Agent: Mr P Smith
Decision date: 06/02/2018

BECCLES
Ref No: DC/17/5399/FUL
Address: Homefield House Homefield Paddock Beccles
Proposal: Erection of garden wall
Decision: Application Permitted
Applicant: Mr Geoffrey Smith
Agent: NONE
Decision date: 15/02/2018

CARLTON COLVILLE
Ref No: DC/17/5411/FUL
Address: The Everitt Academy Church Lane Carlton Colville
Proposal: Erection of external security fencing above 2 metres in height and adjacent to public highway
Decision: Application Permitted
Applicant: Jason Suffolk County Council - CYP
Agent: Concertus Design and Property Consultants
Decision date: 01/02/2018

CORTON
Ref No: DC/17/5412/FUL
Address: Aspen Lea Corton Long Lane Lowestoft
Proposal: Front entrance porch, Storey and a half side extension, raise garage roof to form attic room and form new garaging outbuilding for classic car hobby
Decision: Application Refused
Applicant: Mr C Stewart
Agent: Mr Woodcock
Decision date: 19/02/2018

CARLTON COLVILLE
Ref No: DC/17/5418/FUL
Address: Carlton Hall Chapel Road Carlton Colville
Proposal: Construction of a single storey extension to rear of main building to provide an Elderly Mentally Infirm (EMI) Lounge for residents
Decision: Application Permitted
Applicant: Mr T Prendergast
Agent: Malcolm Dixon
Decision date: 26/02/2018

CARLTON COLVILLE
Ref No: DC/17/5421/LBC
Address: Carlton Hall Chapel Road Carlton Colville
Proposal: Listed Building Consent - Construction of a Single Storey Extension to rear of Main Building to provide an Elderly Mentally Infirm (EMI) Lounge for residents
Decision: Application Permitted
Applicant: Mr T Prendergast
Agent: Malcolm Dixon
Decision date: 26/02/2018

LOWESTOFT
Ref No: DC/17/5442/FUL
Address: 29 Carlton Road Lowestoft Suffolk
Proposal: Construction of a single storey one bedroom flat (Residential) (Class C3)
Decision: Application Permitted
Applicant: Mr Steve Parker
Agent: Mr Keith Powley
Decision date: 07/02/2018

BRAMPTON WITH STOVEN
Ref No: DC/17/5423/FUL
Address: Bluetile Farm Locks Road Brampton
Proposal: Change of use from agricultural to three self-catering holiday units
Decision: Application Permitted
Applicant: Mr Richard Murray & Mrs Maria Murray
Agent: Mr Alan Stannard
Decision date: 23/02/2018

BLUNDESTON
Ref No: DC/17/5427/FUL
Address: 12B The Street Blundeston Suffolk
Proposal: Construction of a single storey rear extension
Decision: Application Permitted
Applicant: Mr & Mrs J Curtis
Agent: Mr Barry Cutts
Decision date: 08/02/2018

BECCLES
Ref No: DC/17/5433/FUL
Address: 40 Gosford Road Beccles Suffolk
Proposal: Construction of a single storey rear extension and detached car port
Decision: Application Permitted
Applicant: Mr A Gregory
Agent: Mr Barry Cutts
Decision date: 13/02/2018

HALESWORTH
Ref No: DC/17/5445/FUL
Address: 36 Holton Road Halesworth IP19 8HG
Proposal: Extension of retail area of garden centre
Decision: Application Permitted
Applicant: Mr Neil Kerridge
Agent: Mr Robert Gooderham
Decision date: 12/02/2018

LOWESTOFT
Ref No: DC/17/5463/FUL
Address: 23 Corton Road Lowestoft Suffolk
Proposal: To strip roof of existing concrete tiles and replace with natural slate
Decision: Application Permitted
Applicant: Mr John Mayzes
Agent: NONE
Decision date: 02/02/2018

CORTON
Ref No: DC/18/0005/FUL
Address: 100 Corton Long Lane Lowestoft Suffolk
Proposal: Construction of a single and double storey rear extension, and single storey side extensions to include a double garage. Internal refurbishment and alterations
Decision: Application Permitted
Applicant: Mr Edward Tennent
Agent: NONE
Decision date: 13/02/2018

REYDON
Ref No: DC/18/0011/FUL
Address: Reydon Grove Farm Rissmere Lane East Reydon
Proposal: Conversion of garage block to form residential annexe wing
Decision: Application Permitted
Applicant: Mr J Scott
Agent: Mr Tim Hannon
Decision date: 26/02/2018

LOWESTOFT
Ref No: DC/18/0030/FUL
Address: 7 St Peters Road Lowestoft Suffolk
Proposal: Replacement windows to the front, rear and side
Decision: Application Permitted
Applicant: Mr Julian Kirk
Agent: NONE
Decision date: 14/02/2018

BECCLES
Ref No: DC/18/0055/FUL
Address: 11A Dorothy Hodgkin Court Beccles Suffolk
Proposal: Construction of front & rear extensions
Decision: Application Permitted
Applicant: Mr & Mrs Mitchell
Agent: Ian Garrett Building Design Ltd.
Decision date: 15/02/2018

CORTON
Ref No: DC/18/0056/VOC
Address: Four Stones 110 Corton Long Lane Corton
Proposal: Variation of Condition No. 2 of DC/17/1334/FUL - Construction of three dwellings, garaging, provide drive and access - Alterations to previously approved drawings for Plot 1
Decision: Application Permitted
Applicant: C G Developments
Agent: Mr Ian Garrett
Decision date: 14/02/2018

REYDON
Ref No: DC/18/0060/FUL
Address: 7 The Crescents Reydon Southwold
Proposal: Construction of a single storey side extension
Decision: Application Permitted
Applicant: Mr & Mrs Hedley Goaman
Agent: Miss Charlotte Pither
Decision date: 27/02/2018

BUNGAY
Ref No: DC/18/0090/FUL
Address: 3 Kents Lane Bungay Suffolk
Proposal: Replacement of existing garages with new garage & store
Decision: Application Permitted
Applicant: Mr & Mrs A Potter
Agent: Mr Mark Woods
Decision date: 22/02/2018

CARLTON COLVILLE
Ref No: DC/18/0127/FUL
Address: 20 Yarrow Drive Carlton Colville NR33 8NG
Proposal: Construction of a two storey side extension
Decision: Application Permitted
Applicant: Mr Rob Lowery
Agent: Mr Paul Tungate
Decision date: 19/02/2018

SOUTHWOLD
Ref No: DC/18/0134/AME
Address: Southwold Service Station Station Road Southwold
Proposal: Non Material Amendment of DC/15/4928/FUL - Construction of eight three-bedroom dwellings and one two-bedroom dwelling with associated car parking. - Amend North & East facing elevations. Replace projecting steel cantilevered frame with projecting brickwork and change to projecting brickwork set within external wall, in lieu of frame .
Decision: Application Permitted
Applicant: Mr Alastair Thomas
Agent: Mr Martin Gillespie
Decision date: 01/02/2018

BECCLES
Ref No: DC/18/0137/LBC
Address: 10 New Market Beccles Suffolk
Proposal: Listed Building Consent - Painting of brick plinth and brick reveal above front entrance door and replacement front door step
Decision: Application Permitted
Applicant: Christopher Hobson
Agent: Mr Christopher Hobson
Decision date: 26/02/2018

MUTFORD
Ref No: DC/18/0145/FUL
Address: Brambles Hulver Road Mutford
Proposal: Constuction of a rear and side extension
Decision: Application Permitted
Applicant: Mr & Mrs Wright
Agent: Mr Ian Garrett
Decision date: 22/02/2018

OULTON BROAD
Ref No: DC/18/0173/FUL
Address: 17 Conrad Road Lowestoft Suffolk
Proposal: Construction of a rear dining room extension
Decision: Application Permitted
Applicant: Mr David Edmunds
Agent: NONE
Decision date: 28/02/2018

CORTON
Ref No: DC/18/0175/DRC
Address: Land Adjacent To Four Stones Corton Long Lane Corton
Proposal: Discharge of Condition No.5 of DC/17/1334/FUL - Construction of three dwellings, garaging, provide drive and access - Landscaping Details
Decision: Application Permitted
Applicant: C G Developments
Agent: Mr Ian Garrett
Decision date: 15/02/2018

FROSTENDEN
Ref No: DC/18/0176/FUL
Address: 28 Gipsy Lane Frostenden Beccles
Proposal: Demolition of upvc conservatory and construction of single storey extension, additional roof lights to main roof space
Decision: Application Permitted
Applicant: Mr John Cullen
Agent: NONE
Decision date: 15/02/2018

KESSINGLAND
Ref No: DC/18/0181/FUL
Address: 2 Northacre Kessingland Lowestoft
Proposal: Change flat garage roof to a pitched roof
Decision: Application Permitted
Applicant: Mr Stephen Peck
Agent: Mr Stephen Peck
Decision date: 16/02/2018

BECCLES
Ref No: DC/18/0190/FUL
Address: Holly Tree House 1 London Road Beccles
Proposal: Construction of a two storey annexe extension (revision to previously approved application)
Decision: Application Permitted
Applicant: Mr & Mrs T Horne
Agent: Gordon Hogg
Decision date: 27/02/2018

OULTON BROAD
Ref No: DC/18/0196/ADN **Applicant:** Mr Michael Strand
Address: 2 Victoria Road Lowestoft Suffolk **Agent:** NONE
Proposal: Non Illuminated Advertisement Consent - Painted mural of a 'Spoonbill', one of the bird species found at Carlton Marshes Nature Reserve
Decision: Application Permitted **Decision date:** 27/02/2018

OULTON BROAD
Ref No: DC/18/0231/FUL **Applicant:** Mr & Mrs Early
Address: 148 Higher Drive Lowestoft Suffolk **Agent:** Mr Ian Garrett
Proposal: Construction of a rear extension
Decision: Application Permitted **Decision date:** 15/02/2018

BLUNDESTON
Ref No: DC/18/0233/FUL **Applicant:** Mr K Brooks
Address: 10 Orchard Lane Blundeston Lowestoft **Agent:** Mr Ian Garrett
Proposal: Construction of a porch and store
Decision: Application Permitted **Decision date:** 28/02/2018

CARLTON COLVILLE
Ref No: DC/18/0234/FUL **Applicant:** Mrs Samantha Phelps
Address: 28 The Street Carlton Colville Lowestoft **Agent:** NONE
Proposal: Construction of kitchen, dining, study, WC & porch extensions to bungalow
Decision: Application Permitted **Decision date:** 15/02/2018

LOWESTOFT
Ref No: DC/18/0235/FUL **Applicant:** Miss Georgia Richardson
Address: 9 Orchard Terrace Lowestoft Suffolk **Agent:** NONE
Proposal: To replace windows with "A" rated energy efficient UPVC windows. Type - Eco-slide vertical sash windows with astral bars to achieve a completely original look.
Decision: Application Permitted **Decision date:** 27/02/2018

LOWESTOFT
Ref No: DC/18/0240/DRC **Applicant:** Saffron Housing Trust
Address: Land Opposite 29 St Peters Street Lowestoft Suffolk **Agent:** Mr Ian Garrett
Proposal: Discharge of Condition No.8 of DC/16/0163/FUL - Construction of 21no. self contained flats, including demolition of existing building - Implementation of Approved Remediation Scheme
Decision: Application Permitted **Decision date:** 15/02/2018

FROSTENDEN
Ref No: DC/18/0258/FUL **Applicant:** Mr & Mrs Lenney
Address: Owles Hall Primrose Lane Frostenden **Agent:** Mr Andrew Feasey
Proposal: Construction of 2. No detached garages
Decision: Application Permitted **Decision date:** 26/02/2018

GISLEHAM
Ref No: DC/18/0262/FUL
Address: 2 Rumsby Cottages Gisleham Road Gisleham
Proposal: Infill first floor section of building above lounge to form new bedroom. Demolish existing rear outbuildings and replace with single storey extension linked to main house. Remove all flat roof areas and replace with pitched roofs.
Decision: Application Permitted
Applicant: Mrs Lisa Lark
Agent: Mrs Lisa Lark
Decision date: 27/02/2018

LOWESTOFT
Ref No: DC/18/0290/EIA
Address: Water Treatment Works Barsham Hill Barsham
Proposal: EIA Screening Opinion - Replacement water treatment works
Decision: EIA Not Required
Applicant: Mark Hodgson
Agent: NONE
Decision date: 07/02/2018

WRENTHAM
Ref No: DC/18/0313/PNH
Address: The Haven 41 Mill Lane Wrentham
Proposal: Prior Notification (Householder) - Construction of a single storey extension to rear
Decision: Prior Approval Not Required
Applicant: Keith John Rix
Agent: NONE
Decision date: 01/02/2018

LOWESTOFT
Ref No: DC/18/0307/FUL
Address: 22 St Peters Road Lowestoft Suffolk
Proposal: Change front windows
Decision: Application Permitted
Applicant: Mrs Pryke
Agent: Mr Cliff Currie
Decision date: 26/02/2018

LOWESTOFT
Ref No: DC/18/0386/FUL
Address: 25 Prospect Place Lowestoft Suffolk
Proposal: Construction of a first floor extension
Decision: Application Permitted
Applicant: Mr I Mclean
Agent: Ian Garrett Building Design Ltd.
Decision date: 26/02/2018

KESSINGLAND
Ref No: DC/18/0376/AME
Address: Land Off Market Place Kessingland NR33 7TE
Proposal: Non Material Amendment of DC/17/2877/FUL - Construction of 4 new dwellings - Modified internal layout of plot 1 resulting in main entrance door being relocated to side (South) elevation and groundfloor cloakroom window relocated to front elevation
Decision: Application Permitted
Applicant: Mr Gary Lambert
Agent: Mr Neil Butler
Decision date: 12/02/2018

HALESWORTH
Ref No: DC/18/0400/AME
Address: 5 Swan Lane Halesworth Suffolk
Proposal: Non Material Amendment of DC/16/4892/FUL - Replacement of single storey rear extension with a part single and part two storey extension - Removal of cat slide roof over pair of doors to the south west elevation. Amendments to windows and doors on south west and south east elevations. Omitting approved window to the south east elevation in gable and of existing house
Decision: Application Permitted
Applicant: Mr & Mrs Calvin Rushmer
Agent: Mr Peter Childs
Decision date: 13/02/2018

LOWESTOFT
Ref No: DC/18/0436/FUL
Address: 2 Tenterden Close Lowestoft Suffolk
Proposal: Construction of a single storey front extension
Decision: Application Permitted **Decision date:** 26/02/2018

Applicant: Mr Shane Francis
Agent: Mr Paul Tungate

HALESWORTH
Ref No: DC/18/0446/PNH
Address: 49 Kennedy Avenue Halesworth Suffolk
Proposal: Prior Notification (Householder) - To erect a new conservatory
Decision: Prior Approval Not Required **Decision date:** 26/02/2018

Applicant: Mr & Mrs Nichols
Agent: Mr Alan Stannard

LOWESTOFT
Ref No: DC/18/0456/AME
Address: 23 Witney Green Lowestoft NR33 7AP
Proposal: Non Material Amendment of DC/17/3073/FUL - Extension and alterations to bungalow including new garage and removal of existing garage - Change the plans from Facing Bricks to Ashley Coins with Render
Decision: Application Permitted **Decision date:** 08/02/2018

Applicant: Mr Mark Catchpole
Agent: NONE

CORTON
Ref No: DC/18/0527/AME
Address: Land Adjacent To Four Stones Corton Long Lane Corton
Proposal: Non Material Amendment of DC/17/1334/FUL - Construction of three dwellings, garaging, provide drive and access - Phase the scheme to allow them to be individual plots
Decision: Application Permitted **Decision date:** 14/02/2018

Applicant: C G Developments
Agent: Mr Ian Garrett

OULTON BROAD
Ref No: DC/18/0632/AME
Address: Oulton Broad Caravan Park Saltwater Way Lowestoft
Proposal: Non Material Amendment to W16078/1 & DC/10/0847/FUL - Raising of ground floor level and associated flood defence walls by 700mm, replacement of 5 shop units on Plots 2 - 6 inc. with 5 residential flats including change of use, addition of 2 rear/side stairwell extensions together with internal and external alterations - Relocation of Flats on Plots 1 -21 by 7.1m south west into site.
Decision: Application Permitted **Decision date:** 16/02/2018

Applicant: Hart
Agent: Mrs Monica Austin