

PLANNING COMMITTEE

Title of Report:

Delegated Chief Officer Decisions
--

Meeting Date

18 September 2018

Report Author and Tel No

Liz Beighton 01394 444778

Is the report Open or Exempt?	Open
-------------------------------	------

REPORT

Attached at Appendix A is a table of all delegated planning decisions made during August 2018. Members will note that 81 decisions in total were made, of which:-

- 40 planning permissions were issued
- 2 planning applications were refused
- 2 outline planning applications were refused
- 4 listed building consents were issued
- 5 change of use consents were issued
- 2 illuminated advertisement consents were issued
- 2 non-illuminated advertisement consent was issued
- 4 non-material amendment applications were issued
- 1 non-material amendment application was refused
- 7 discharge of conditions consents were issued
- 1 prior notification for householder application – refused
- 3 removal of conditions consents were issued
- 1 certificate of lawful use (proposed) was issued
- 1 certificate of lawful use (existing) was refused
- 2 certificate of lawful use (existing) were issued
- 4 withdrawn

RECOMMENDATION

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

REDISHAM		Applicant:	Mr Dominic Parker
Ref No:	DC/15/2376/COU	Agent:	Mr Nick Durrant
Address:	Wood Farm Halesworth Road Redisham		
Proposal:	Change of use from a farm based agricultural workshop to a commercial agricultural workshop, piggery to domestic stabling and yard to outside storage area for testing agricultural sprayers and storing agricultural equipment in association with the commercial agricultural workshop - (without compliance with Conditions 3 and 5 of DC/15/0241/COU)		
Decision:	Application Permitted	Decision date:	06/08/2018
LOWESTOFT		Applicant:	Mr Sinan Erdogan
Ref No:	DC/16/0459/ADI	Agent:	NONE
Address:	20 The Esplanade Lowestoft Suffolk		
Proposal:	Illuminated Advertisement Consent - Installation of signs to front and rear of property		
Decision:	Application Permitted	Decision date:	17/08/2018
LOWESTOFT		Applicant:	Waveney District Council
Ref No:	DC/16/2786/RG3	Agent:	Mr Peter Le Gry
Address:	Car Park Mariners Street Lowestoft		
Proposal:	Outline Application for the erection of a building for any use or combination thereof falling within Use Class A1, A2, A3 and A5 and associated parking/servicing with all matters reserved save for access		
Decision:	Application Withdrawn	Decision date:	15/08/2018
HALESWORTH		Applicant:	Hopkins Homes
Ref No:	DC/16/5411/OUT	Agent:	Mr Geoff Armstrong
Address:	Land North And East Of Hill Farm Road Halesworth		
Proposal:	Outline application (with all matters other than means of access reserved) for residential development of up to 160 dwellings with the provision of a new meadow, additional site wide open space and landscaping, land to enable an extension to the existing cemetery and vehicular accesses off Hill Farm Road		
Decision:	Application Withdrawn	Decision date:	15/08/2018
LOWESTOFT		Applicant:	Jin Yun Zhang
Ref No:	DC/18/0223/COU	Agent:	Andrew Middleton
Address:	18 Kimberley Road Lowestoft Suffolk		
Proposal:	Change of use from residential to Chinese takeaway with flat at first floor		
Decision:	Application Permitted	Decision date:	24/08/2018
MUTFORD		Applicant:	Ms Sharon Tolliday
Ref No:	DC/18/0673/OUT	Agent:	Mr James Cann
Address:	Manor Farm House Church Road Mutford		
Proposal:	Outline Application (All Matters Reserved) - Construction of a single new dwelling with detached garage and the formation of a new vehicular access		
Decision:	Application Refused	Decision date:	20/08/2018

LOWESTOFT
Ref No: DC/18/0862/FUL **Applicant:** Mr Russell Ritchie
Address: 9 Glebe Close Lowestoft Suffolk **Agent:** NONE
Proposal: Proposed residential development land adjacent 9 Glebe Close, Lowestoft, Suffolk. The building design is single storey in nature and the slight reduction in the size of the existing dwelling has no impact on the appearance of the street scene leaving a significant level of accommodation
Decision: Application Refused **Decision date:** 31/08/2018

OULTON BROAD
Ref No: DC/18/1491/OUT **Applicant:** Mr Derek Needham
Address: 11 Cotmer Road Lowestoft Suffolk **Agent:** Andrew Middleton
Proposal: Outline Application (Some Matters Reserved) - Sub division of garden to form 2 detached one and a half storey height dwellings with detached garage. Associated works to the existing property to include relocated main entrance door and also detached garage and car parking to front of property.
Decision: Application Refused **Decision date:** 15/08/2018

LOWESTOFT
Ref No: DC/18/1693/FUL **Applicant:** Mr Ben Thompson
Address: 27 Kirkley Park Road Lowestoft Suffolk **Agent:** NONE
Proposal: Replacement Windows
Decision: Application Permitted **Decision date:** 16/08/2018

WANGFORD AND HENHAM
Ref No: DC/18/1891/FUL **Applicant:** Miss Cook
Address: 83 High Street Wangford Beccles **Agent:** NONE
Proposal: Exchange of wooden windows for plastic windows, like for like.
Decision: Application Permitted **Decision date:** 14/08/2018

LOWESTOFT
Ref No: DC/18/2041/ADN **Applicant:** Mr Michael Strand
Address: Angel Hair 11 Station Square Lowestoft **Agent:** NONE
Proposal: 'Non Illuminated Advertisement Consent - Painted mural of a broadland wildlife species found at carlton marshes nature reserve.
Decision: Application Permitted **Decision date:** 15/08/2018

LOWESTOFT
Ref No: DC/18/2042/ADN **Applicant:** Mr Michael L Strand
Address: Candlemass 2 Royal Thoroughfare Lowestoft **Agent:** NONE
Proposal: Non Illuminated Advertisement - Painted Mural of broadland wildlife species found at carlton marshes nature reserve
Decision: Application Permitted **Decision date:** 22/08/2018

LOWESTOFT
Ref No: DC/18/2071/FUL **Applicant:** Mr & Mrs Edward Mayne
Address: 18 The Esplanade Lowestoft Suffolk **Agent:** NONE
Proposal: Replacement windows on upper floors
Decision: Application Permitted **Decision date:** 10/08/2018

RINGSFIELD
Ref No: DC/18/2148/FUL
Address: All Saints Church Church Road Ringsfield
Proposal: The new works includes the siting of a new detached small single storey universal toilet building away from the church in the south side of the churchyard. This new building will be partially buried in the churchyard as it will be placed in a natural depression within the churchyard which will assist in making the building look smaller. The small timber clad building will have no windows or rooflights. This new building will be accessed from the south side of the church with a connecting path from the south porch of All Saints Church via a new 1200mm wide curving Breedon Gravel path with mid level rest area and alternative step access from near the south porch which follows the natural contour of the south side of the churchyard.
Decision: Application Permitted
Decision date: 13/08/2018

WISSETT
Ref No: DC/18/2189/FUL
Address: Noahs Ark Valley Farm Rumburgh Road
Proposal: Construction of new sun room and associated works
Decision: Application Permitted
Decision date: 01/08/2018

WISSETT
Ref No: DC/18/2190/LBC
Address: Noahs Ark Valley Farm Rumburgh Road
Proposal: Listed Building Consent - Construction of new sun room and associated works
Decision: Application Permitted
Decision date: 01/08/2018

LOWESTOFT
Ref No: DC/18/2244/FUL
Address: Part Rear Garden Of 25 Gunton Cliff Lowestoft
Proposal: Construction of dwelling and garage
Decision: Application Permitted
Decision date: 21/08/2018

FROSTENDEN
Ref No: DC/18/2242/DRC
Address: The Shrubbery Clay Common Frostenden
Proposal: Discharge of Condition Nos. 3, 5 & 8 of DC/18/0274/FUL - Construction of 2 detached dwellings, including change of use of land from agricultural to residential and demolition of existing agricultural building - Details of materials, European Protected Species ("EPS") Mitigation licence and bat box details
Decision: Application Permitted
Decision date: 30/08/2018

WESTHALL
Ref No: DC/18/2278/FUL
Address: Hill Farm Bacons Green Road Westhall
Proposal: Construction of a two storey side and rear extension
Decision: Application Permitted
Decision date: 13/08/2018

BLYFORD
Ref No: DC/18/2310/FUL
Address: Willow Cottage Southwold Road Blyford
Proposal: Construction of a two storey rear extension, single storey side extension and single storey annexe
Decision: Application Permitted
Applicant: Mr & Mrs Ben & Vanessa Lewis
Agent: Mr Alasdair Campbell
Decision date: 10/08/2018

LOWESTOFT
Ref No: DC/18/2366/ROC
Address: Beach Cottage 7 Saxon Road Lowestoft
Proposal: Removal of Condition No. 3 of DC/12/0691/COU - Change of use of former public toilet block to form a holiday cottage - remove the holiday accommodation only restriction
Decision: Application Permitted
Applicant: Mr Chris Read
Agent: NONE
Decision date: 10/08/2018

BECCLES
Ref No: DC/18/2413/LBC
Address: 15 Ballygate Beccles Suffolk
Proposal: Listed Building Consent - Repair to front and back of main roof. Remove pantiles and strip off existing battens and felt. Refit new felt and battens, refit pantiles replacing any defective pantiles with 'like for like' new pantiles. Around 80% of existing pantiles should be able to be reused. Replace existing lead flashings and refit with 'like for like' new lead. Remove existing defective timber gable end fascia board, and refit with 'like for like' new timber replacement.
Decision: Application Permitted
Applicant: Mr Michael Liddiment
Agent: NONE
Decision date: 01/08/2018

REYDON
Ref No: DC/18/2423/FUL
Address: 19 The Crescents Reydon Southwold
Proposal: Construction of a single storey rear extension (replacing existing).
Decision: Application Permitted
Applicant: Mr & Mrs J Guest
Agent: Miss Charlotte Pither
Decision date: 02/08/2018

BECCLES
Ref No: DC/18/2474/FUL
Address: 8 Old College Close Beccles Suffolk
Proposal: Replacement doors and windows
Decision: Application Permitted
Applicant: Mr John Hearne
Agent: Mr Gary Catchpole
Decision date: 22/08/2018

BUNGAY
Ref No: DC/18/2485/FUL
Address: 13 Boyscott Lane Bungay Suffolk
Proposal: Construction of single storey 4-bedroom dwelling
Decision: Application Permitted
Applicant: Mrs Margaret Canham
Agent: Mr john jenkins
Decision date: 08/08/2018

WORLINGHAM
Ref No: DC/18/2492/FUL
Address: 41 All Saints Green Worlingham Beccles
Proposal: Construction of single storey extension to rear
Decision: Application Permitted
Applicant: Mr & Mrs N. Holmes
Agent: Mr Nicholas Bailey
Decision date: 01/08/2018

SOMERLEYTON, ASHBY AND HERRINGFLEET **Applicant:** Mrs Alison McEwan
Ref No: DC/18/2499/FUL **Agent:** NONE
Address: 7 Marsh Lane Somerleyton Lowestoft
Proposal: Existing garage has twin doors. Proposal is to replace them with new single "Up and Over" door. No other changes
Decision: Application Permitted **Decision date:** 16/08/2018

BRAMPTON WITH STOVEN **Applicant:** Mr O Spurdens
Ref No: DC/18/2517/FUL **Agent:** Gordon Hogg
Address: Egremont Cottage London Road Brampton
Proposal: Construction of two storey extension to cottage, detached garage/workshop and summerhouse.
Decision: Application Permitted **Decision date:** 17/08/2018

FLIXTON (WEST) **Applicant:** Mr Keith Parker
Ref No: DC/18/2519/CLP **Agent:** NONE
Address: The Old Rectory Abbey Road Flixton West
Proposal: Certificate of Lawful Use (Proposed) - Building a concrete base for the caravan to sit on (6m X 10m)
Decision: Application Refused **Decision date:** 08/08/2018

LOWESTOFT **Applicant:** Mr Myles Scrancher
Ref No: DC/18/2543/FUL **Agent:** NONE
Address: Easton House 22 Beach Road Lowestoft
Proposal: Replacement of windows & balcony door
Decision: Application Permitted **Decision date:** 30/08/2018

BUNGAY **Applicant:** Mr & Mrs Andrew and Catherine Saul
Ref No: DC/18/2521/LBC **Agent:** NONE
Address: 1 Trinity Street Bungay Suffolk
Proposal: Listed Building Consent - Demolish and rebuild chimney stack at rear of property.
Decision: Application Permitted **Decision date:** 24/08/2018

LOWESTOFT **Applicant:** Miss Vanoa Messenger
Ref No: DC/18/2541/FUL **Agent:** NONE
Address: 126 The Avenue Lowestoft Suffolk
Proposal: Creation of Vehicle Hardstanding and Dropped Kerb
Decision: Application Permitted **Decision date:** 16/08/2018

CARLTON COLVILLE **Applicant:** Miss Charlotte Soanes
Ref No: DC/18/2556/FUL **Agent:** NONE
Address: 30 Nidderdale Carlton Colville Lowestoft
Proposal: Replacement Boundary Fencing to a height of 2.3m
Decision: Application Permitted **Decision date:** 08/08/2018

LOWESTOFT
Ref No: DC/18/2575/FUL
Address: 7 Cliftonville Road Lowestoft Suffolk
Proposal: Construction of a side extension to create lobby to garage conversion
Decision: Application Permitted
Applicant: Mr I Whomes
Agent: Mr Ian Garrett
Decision date: 02/08/2018

LOWESTOFT
Ref No: DC/18/2589/FUL
Address: 22 Lyngate Avenue Lowestoft Suffolk
Proposal: Construction of single storey front and rear extensions and a detached garage/store
Decision: Application Permitted
Applicant: Mr & Mrs D Castleton
Agent: Mr Barry Cutts
Decision date: 13/08/2018

OULTON
Ref No: DC/18/2596/FUL
Address: Glebe Farm Church Avenue Oulton
Proposal: Replacement of stable & barn block to provide dwelling
Decision: Application Permitted
Applicant: Mr & Mrs A Slater
Agent: Ian Garrett Building Design Ltd.
Decision date: 03/08/2018

ELLOUGH
Ref No: DC/18/2599/DRC
Address: Plot 5 Hornbill Business Park Benacre Road
Proposal: Discharge of Condition Nos. 4, 6, 7, 9 & 11 of DC/17/3526/FUL - Construction of light industrial unit, Phase 1 estate road and earth bunding around site perimeter - Storage of Recycling bins, Details of Estate Road, manoeuvring and parking of vehicles, Cycle Shelter, Drainage Details, Archaeology & Ecology
Decision: Application Permitted
Applicant: Peter Colby Commercials Ltd.
Agent: Mr Andrew Wilson
Decision date: 14/08/2018

REYDON
Ref No: DC/18/2603/ROC
Address: Old Hall Farm Halesworth Road Reydon
Proposal: Variation of Condition No.2 and removal of conditions 4 and 5 of planning consent DC/17/5270/FUL - 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 - Condition 2 - We wish the condition to be varied so that drawings listed within the condition correspond with revised drawings attached to this application.
We require drawing numbers PW890-PL04 and PW890-PL05 to be replaced with PW890-PL04revD and PW890-PL05revB. The revised drawings illustrate the proposed 'new-build' cafe and toilet block buildings as opposed to the previously shown converted/altered existing building proposals and Conditions 4 and 5 - We wish for these conditions to be removed, as the proposed building materials are detailed on the new drawings PW890-PL04revA and PW890-PL05revA attached to this application
Decision: Application Permitted
Applicant: Mr & Mrs Hall
Agent: Mr peter wells
Decision date: 01/08/2018

MUTFORD
Ref No: DC/18/2607/FUL
Address: Rivendell Church Road Mutford
Proposal: Demolish existing double garage and remove outbuilding to allow erection of No. 1 Self Build Chalet Bungalow/one half storey house and detached garage.
Decision: Application Refused
Applicant: Mrs Theresa Robinson
Agent: Mr Jerry Stone
Decision date: 31/08/2018

BUNGAY
Ref No: DC/18/2608/FUL
Address: 22 Hillside Road East Bungay Suffolk
Proposal: Alterations and extensions to provide a ground floor extension to the back of the house, a loft conversion plus landscaping of the back garden to include a garden room and storage building.
Decision: Application Permitted
Applicant: Mr & Mrs Deinol & Helen Morgan
Agent: Mr John Quinlan
Decision date: 28/08/2018

HOLTON
Ref No: DC/18/2628/FUL
Address: 2 Bungay Road Holton Halesworth
Proposal: Construction of a three bedroomed dwelling
Decision: Application Withdrawn
Applicant: Mrs Canham
Agent: Mr Ryan Kerslake
Decision date: 03/08/2018

LOWESTOFT
Ref No: DC/18/2637/FUL
Address: 95 Normanston Drive Lowestoft Suffolk
Proposal: Construction of an annexe
Decision: Application Permitted
Applicant: Mr & Mrs Carter
Agent: Mr Ian Garrett
Decision date: 21/08/2018

LOWESTOFT
Ref No: DC/18/2646/DRC
Address: 71 Kirkley Run Lowestoft Suffolk
Proposal: Discharge of Condition Nos. 8 and 9 of DC/18/0188/FUL - Demolition of existing bungalow and construction of a terrace of 3 four bedroom houses - contaminated land details
Decision: Application Permitted
Applicant: Mr Roger Norfolk
Agent: NONE
Decision date: 02/08/2018

LOWESTOFT
Ref No: DC/18/2678/ADI
Address: 108 London Road North Lowestoft Suffolk
Proposal: Illuminated Advertisement Consent - Re brand of signage
Decision: Application Permitted
Applicant: Mr Mark Fryer
Agent: Miss Rachel Palmer
Decision date: 15/08/2018

OULTON BROAD
Ref No: DC/18/2690/FUL
Address: 38 Chestnut Avenue Lowestoft Suffolk
Proposal: Construction of a single dwelling
Decision: Application Permitted
Applicant: Mr & Mrs R Smith
Agent: Ian Garrett Building Design Ltd.
Decision date: 08/08/2018

KESSINGLAND
Ref No: DC/18/2683/DRC
Address: Rear Of 105 Field Lane Kessingland Lowestoft
Proposal: Discharge of Condition Nos. 8, 9 and 10 of DC/14/2399/FUL - Construction of a detached bungalow - contamination details
Decision: Application Permitted
Applicant: Mr John Cooper
Agent: NONE
Decision date: 03/08/2018

BECCLES
Ref No: DC/18/2695/FUL
Address: 22 Waveney Road Beccles Suffolk
Proposal: Construction of a two storey rear extension
Decision: Application Permitted
Applicant: Mr & Mrs Susan and John Barrett-Kelly
Agent: John Putman
Decision date: 16/08/2018

BUNGAY
Ref No: DC/18/2697/FUL
Address: 115 Beccles Road Bungay Suffolk
Proposal: Remove small hip & flat roof at rear & replace with a full hipped roof. Increase size of attic bedroom. Remove redundant chimney stack. Tiles to entire roof to be removed to enable a breather felt to be installed. Alterations to ground floor layout. Additional window & door on sw elevation. Enlarge window and move door on nw elevation, and replace all other windows
Decision: Application Permitted
Applicant: Mr Peter Lee
Agent: Mr John Rawlings
Decision date: 24/08/2018

BECCLES
Ref No: DC/18/2711/FUL
Address: 1 Kingston Drive Beccles Suffolk
Proposal: Construction of a 6.3m extension to the west elevation, including removal of existing conservatory and utility room, extend the garage to widen entrance (to attach to house) as shown in east elevation drawing
Decision: Application Permitted
Applicant: Mr Frederick William Yates
Agent: NONE
Decision date: 08/08/2018

BECCLES
Ref No: DC/18/2726/COU
Address: Keely Prints Fen Lane Beccles
Proposal: Change of Use from former Print Company to Health Club (B1 to D2)
Decision: Application Permitted
Applicant: Mr Simon Cook
Agent: NONE
Decision date: 06/08/2018

LOWESTOFT
Ref No: DC/18/2729/DRC
Address: 36 London Road Pakefield Lowestoft Suffolk
Proposal: Discharge of Condition Nos. 3, 4, 5 & 6 of DC/17/1864/FUL - Conversion of dwelling and stores into 2 No. flats (Permitted Development), 2 No Flats and 1 No House - Ground Gas Monitoring & Desk Study
Decision: Application Permitted
Applicant: Mr P Mitchell
Agent: Mr Ian Garrett
Decision date: 07/08/2018

LOWESTOFT
Ref No: DC/18/2733/FUL **Applicant:** Mr Anthony Morgan
Address: 5 Station Road Lowestoft Suffolk **Agent:** NONE
Proposal: Replace metal frame misted double glazed dormer window, present window does not open wide enough to effect escape in an emergency
Decision: Application Permitted **Decision date:** 17/08/2018

REYDON
Ref No: DC/18/2735/FUL **Applicant:** Mr & Mrs Peter Hennam
Address: 108 Wangford Road Reydon Southwold **Agent:** Mr Alan Stannard
Proposal: Construction of a single storey rear conservatory
Decision: Application Permitted **Decision date:** 23/08/2018

OULTON BROAD
Ref No: DC/18/2748/FUL **Applicant:** Mr Stephen Howlett
Address: 30 Dixon Drive Lowestoft Suffolk **Agent:** NONE
Proposal: Replace existing wooden fence and extend by approx 8m to enclose two bedroom windows at side of bungalow
Decision: Application Permitted **Decision date:** 15/08/2018

OULTON BROAD
Ref No: DC/18/2749/FUL **Applicant:** Mrs Gemma Catchpole
Address: 20 Smiths Walk Lowestoft Suffolk **Agent:** NONE
Proposal: Construction of a front porch & WC extension, and rear extension
Decision: Application Permitted **Decision date:** 15/08/2018

LOWESTOFT
Ref No: DC/18/2751/PNH **Applicant:** Mr Birch
Address: 26 Trafalgar Street Lowestoft Suffolk **Agent:** Mr Neil Court
Proposal: Prior Notification (Householder) - Extension to form new bathroom and utility room
Decision: Application Refused **Decision date:** 08/08/2018

LOWESTOFT
Ref No: DC/18/2757/AME **Applicant:** Secretary of State (DEFRA)
Address: CEFAS Pakefield Road Lowestoft **Agent:** Mr Ian Sanders
Proposal: Non Material Amendment to the Existing 4 storey Laboratory building & Previously approved new 3 storey office building Approved application ref: DC/17/3178/FUL and later approved Non Material Amendment application ref: DC/18/0970/AME. New Office Building to have reduced footprint area and reduction in height overall. Atrium width and length reduced and Footprint modified as shown on Drawings and Site Plan. Office Building moved 5.5m closer to Existing Laboratory block and Link building shortened. Laboratory Block & Elevation treatment simplified, with vertical brise-soleil removed and film added to Glazing as indicated in proposed elevations. Proposed Landscaping rationalised to include simpler footpaths and adjustments to suit new building's position.
Decision: Application Permitted **Decision date:** 17/08/2018

MUTFORD
Ref No: DC/18/2756/FUL
Address: 13 Holly Lane Mutford Beccles
Proposal: Demolish existing conservatory and construct new garden room
Decision: Application Permitted **Decision date:** 21/08/2018

OULTON BROAD
Ref No: DC/18/2768/FUL
Address: 13 Grange Road Lowestoft Suffolk
Proposal: Link between bungalow and annex
Decision: Application Permitted **Decision date:** 17/08/2018

BLUNDESTON
Ref No: DC/18/2769/AME
Address: Land At The Former H M Prison Blundeston Lakeside Rise Blundeston
Proposal: Non Material Amendment of DC/16/2157/FUL - Hybrid planning application for demolition of prison and construction of 2no shop units with 4no flats, and 3no office units with car parking, 16no affordable housing units (full submission), and residential development including care home, roads and open space (outline submission) - Revision to garages under flats, to be built as car ports with open ends and revision to bin stores
Decision: Application Refused **Decision date:** 28/08/2018

LOWESTOFT
Ref No: DC/18/2777/FUL
Address: 27 Monckton Avenue Lowestoft Suffolk
Proposal: Construction of a single storey rear extension
Decision: Application Permitted **Decision date:** 20/08/2018

BECCLES
Ref No: DC/18/2779/FUL
Address: 2 Mill Road Beccles Suffolk
Proposal: Extension to the back of the bungalow plus associated internal alterations
Decision: Application Permitted **Decision date:** 17/08/2018

HALESWORTH
Ref No: DC/18/2781/COU
Address: Tipping House 43 Thoroughfare Halesworth
Proposal: Change of use from A2 (bank) to A1 retail and DI Clinic Areas.
Decision: Application Permitted **Decision date:** 28/08/2018

LOWESTOFT
Ref No: DC/18/2782/FUL
Address: Swain Court Green Drive Lowestoft
Proposal: Installation of eight bay purpose built scooter store and associated hard standing and ramped access. Also to include the conversion of an external window to a door in order to provide access to the new store.
Decision: Application Permitted **Decision date:** 22/08/2018

HALESWORTH
Ref No: DC/18/2807/CLE
Address: Hillside Way Halesworth Suffolk
Proposal: Certificate of Lawful Use (existing)- Class C3: Dwelling houses
Decision: Application Permitted **Decision date:** 10/08/2018

REYDON
Ref No: DC/18/2805/FUL
Address: 9 Lakeside Park Drive Reydon Southwold
Proposal: Construction of a two storey side extension
Decision: Application Permitted **Decision date:** 29/08/2018

BECCLES
Ref No: DC/18/2826/FUL
Address: 56 Grove Road Beccles Suffolk
Proposal: Construction of a single storey rear extension
Decision: Application Permitted **Decision date:** 28/08/2018

LOWESTOFT
Ref No: DC/18/2843/FUL
Address: 22 Hillcrest Gardens Lowestoft Suffolk
Proposal: Construction of a two storey rear extension, front porch and garden room
Decision: Application Permitted **Decision date:** 16/08/2018

RINGSFIELD
Ref No: DC/18/2864/COU
Address: Memory Cottage Church Road Ringsfield
Proposal: Part Retrospective Application - Change of Use of outbuilding to holiday let and proposed revision to previously approved garage (Increase in width of 1metre of workshop and carports)
Decision: Application Permitted **Decision date:** 23/08/2018

SOUTHWOLD
Ref No: DC/18/2873/LBC
Address: Southwold Lighthouse Stradbroke Road Southwold
Proposal: Listed Building Consent -Temporary installation of emergency light to allow testing
Decision: Application Permitted **Decision date:** 22/08/2018

REYDON
Ref No: DC/18/2882/FUL
Address: Might's House Bridgefoot Corner Reydon
Proposal: Creation of a new vehicular access
Decision: Application Permitted **Decision date:** 22/08/2018

HALESWORTH
Ref No: DC/18/2912/FUL
Address: 66 Bedingfield Crescent Halesworth Suffolk
Proposal: Construction of a single storey rear extension
Decision: Application Permitted **Decision date:** 28/08/2018

KESSINGLAND **Applicant:** Mr Hay
Ref No: DC/18/2913/VOC **Agent:** Mr Phil Cobbold
Address: The Hollies London Road Kessingland
Proposal: Variation of Condition No.11 of DC/12/0950/FUL - Demolition of 'The Hollies', change of use of land from part children's camp site and part agricultural land to land for the stationing of touring caravans, tents, pre-erected tents, holiday lodges, the erection of four temporary building comprising of two ablution blocks, a reception area/office and wardens caravan, erection of a visitors centre, the provision of recreational facilities, the formation of an access to the highway, associated internal circulation roads, picnic areas, coastal footpath/cycle path, access to the beach and landscaping - Alteration to occupation times
Decision: Application Withdrawn **Decision date:** 16/08/2018

BECCLES **Applicant:** Mr W Bent
Ref No: DC/18/2990/DRC **Agent:** Gordon Hogg
Address: Land Adjacent 5 Lavinia Cottages New Road Beccles
Proposal: Discharge of Condition Nos. 3, 5, 6, 7, 8 and 10 of DC/17/3023/FUL - Construction of 4 No. dwellings - Written Scheme of Investigation, Site Investigation, Implementation of remediation, validation report and details of flood resilience measures
Decision: Application Permitted **Decision date:** 28/08/2018

HOLTON **Applicant:** Mr G Vernall
Ref No: DC/18/3035/CLP **Agent:** Mr Philip Morphy
Address: 40A Orchard Valley Holton Halesworth
Proposal: Certificate of Lawfulness (proposed) - 1. A three meter deep two storey extension with sides more than 2m from the boundary, 2. Associated three meter deep single storey extension not more than 2.4m high, 3. Permeable paving parking to front garden and 4. A drop kerb as per Suffolk Highways detail DM01
Decision: Application Permitted **Decision date:** 24/08/2018

REYDON **Applicant:** Mr N South
Ref No: DC/18/3099/DRC **Agent:** Mr Ian Garrett
Address: 35 Green Lane Reydon Southwold
Proposal: Discharge of Condition Nos. 5 & 7 of DC/18/2170/FUL - Extension and new dwelling - Gas Investigation Report and Details of storage of bins
Decision: Application Permitted **Decision date:** 14/08/2018

BUNGAY **Applicant:** Mrs Pamela Charter
Ref No: DC/18/3242/CLE **Agent:** NONE
Address: 30 Upper Olland Street Bungay Suffolk
Proposal: Certificate of Lawful Use (Existing) - Retail to residential. The area previously used for retail is identified in yellow on the attached floor plan.
Decision: Application Permitted **Decision date:** 14/08/2018

LOWESTOFT **Applicant:** Mr George Redpath
Ref No: DC/18/3292/AME **Agent:** NONE
Address: 12 Cliftonville Road Lowestoft Suffolk
Proposal: Non Material Amendment of DC/18/1048/FUL - Construction of a two storey rear extension and garden room. Detached garage to rear garden. Front Porch and single storey extension to front of property - Install a window to the north elevation of the garage and remove two velux windows from roof of the garage
Decision: Application Permitted **Decision date:** 15/08/2018

OULTON **Applicant:** Mr & Mrs A. Slater
Ref No: DC/18/3312/ROC **Agent:** Mr Ian Garrett
Address: The Stables Church Avenue Oulton
Proposal: Removal of Condition No. 4, 5, 6 and 7 of DC/18/2596/FUL - Replacement of stable & barn block to provide dwelling - contamination details
Decision: Application Permitted **Decision date:** 17/08/2018

SOUTHWOLD **Applicant:** Mrs Anna Shanley
Ref No: DC/18/3337/AME **Agent:** NONE
Address: The Shed 45 Ferry Road Southwold
Proposal: Non Material Amendment of DC/17/4320/FUL - Demolition of existing detached single storey, two bedroom dwelling and the construction of a new replacement one and a half storey, two bedroom dwelling and associated amenity space and an off-street car parking space - 1. Change of window supplier from Comar system to Velfac window system; 2. Move bike store from northern boundary to the same location on the southern boundary (opposite side); As detailed in email to Michaelle Coupe on 30 July 2018
Decision: Application Permitted **Decision date:** 14/08/2018

OULTON BROAD **Applicant:** Mr & Mrs High
Ref No: DC/18/3414/AME **Agent:** Ian Garrett Building Design Ltd
Address: 70 Borrow Road Lowestoft Suffolk
Proposal: Non Material Amendment of Construction of DC/16/5435/FUL - Construction of rear extension & side garage, re-position entrance to alternative dropped kerb - material change to extension, change flat roof to pitch roof on garage to improve aesthetics
Decision: Application Permitted **Decision date:** 28/08/2018
