

REGISTERED PLANNING APPLICATIONS RECEIVED FOR 14 DAYS PRIOR TO 12-05-2017

REFERENCE **06/17/0280/F** GRID REF : TG 4920 0505
PARISH Burgh Castle 10
PROPOSAL Proposed extension and roof conversion to form bedroom
with balcony
SITE Strawlands Mill Road
Burgh Castle GREAT YARMOUTH
APPLICANT Mr G Miller AGENT Mr C Beckett
APP ADDRESS Strawlands Mill Road
Burgh Castle GREAT YARMOUTH

REFERENCE **06/17/0294/F** GRID REF : TG 5157 1228
PARISH Caister On Sea 3
PROPOSAL Proposed balcony extension
SITE 34 Norwich Road Caister
GREAT YARMOUTH NR30 5JS
APPLICANT Mr M Love AGENT Mr G Parrott
APP ADDRESS 34 Norwich Road Caister
GREAT YARMOUTH

REFERENCE **06/17/0285/F** GRID REF : TG 5190 1381
PARISH Caister On Sea 3
PROPOSAL Erection of single storey rear extension and erection of
front and rear loft dormers
SITE 64 Winifred Way Caister on Sea
GREAT YARMOUTH NR30 5PB
APPLICANT Mrs J Harding AGENT Mrs J Harding
APP ADDRESS 64 Winifred Way Caister on Sea
GREAT YARMOUTH

REFERENCE **06/16/0633/F** GRID REF : TG 5208 1222
PARISH Caister On Sea 4
PROPOSAL Use of porta cabins as children's nursery. Existing
use
SITE High Street Alphabet Nursery Caister
GREAT YARMOUTH NR30 5EH
APPLICANT Miss S Blackshire AGENT Miss S Blackshire
APP ADDRESS Alphabet Nursery High Street Caister
GREAT YARMOUTH

REFERENCE **06/17/0272/F** GRID REF : TG 5177 1213
PARISH Caister On Sea 4
PROPOSAL Alterations to 15 Belstead Avenue and 3 new bungalows in
the rear garden with associated access road
SITE 15 Belstead Avenue Caister
GREAT YARMOUTH NR30 5BB
APPLICANT Mr A Beck AGENT Richard Pike Associates
APP ADDRESS BGW Development Ltd Gapton Hall Road
GREAT YARMOUTH

REGISTERED PLANNING APPLICATIONS RECEIVED FOR 14 DAYS PRIOR TO 12-05-2017

REFERENCE **06/17/0274/F** GRID REF : TG 5229 1088
PARISH Caister On Sea 4
PROPOSAL Enhance central stand entrance incl.installation of disabled lift to access 1st floor level remodel 1st floor WC area etc.
SITE Yarmouth Stadium Yarmouth Road West Caister
GREAT YARMOUTH NR30 5TE
APPLICANT Mr S & J Franklin AGENT PURE Architecture
APP ADDRESS Yarmouth Stadium Yarmouth Road West Caister
GREAT YARMOUTH

REFERENCE **06/17/0275/A** GRID REF : TG 5243 1104
PARISH Caister On Sea 4
PROPOSAL Proposed new signage above central stand entrance
SITE Yarmouth Stadium Yarmouth Road West Caister
GREAT YARMOUTH NR30 5TE
APPLICANT Mr S & J Franklin AGENT PURE Architecture
APP ADDRESS Yarmouth Stadium Yarmouth Road West Caister
GREAT YARMOUTH

REFERENCE **06/17/0288/F** GRID REF : TG 5263 0513
PARISH Great Yarmouth 5
PROPOSAL Change of use from Public House to an Educational/Community use
SITE 247 High Street The Three Tuns Pub Gorleston
GREAT YARMOUTH NR31 6RT
APPLICANT Dr C Winter AGENT Dr C Winter
APP ADDRESS Willow Tree Garden Willow House 246 High Street
Gorleston GREAT YARMOUTH

REFERENCE **06/17/0293/PDE** GRID REF : TG 5198 0210
PARISH Great Yarmouth 7
PROPOSAL Notification of larger home extension - to extend existing 5m x 3m conservatory to 5m x 5m
SITE 12 Jenner Road Gorleston
GREAT YARMOUTH NR31 7RB
APPLICANT Mr A Rodwell AGENT Mr L Godbold
APP ADDRESS 12 Jenner Road Gorleston
GREAT YARMOUTH

REFERENCE **06/17/0292/F** GRID REF : TG 5282 0245
PARISH Great Yarmouth 7
PROPOSAL Dem exist cons & flat rf/links Cons replaced w/flat rf exten. Garage replaced w/2 storey exten w/flat rf to rear-rev ap
SITE 21 Bately Avenue Gorleston
GREAT YARMOUTH NR31 6HJ
APPLICANT Mr M Gray AGENT Beeston Architectural Services
APP ADDRESS 21 Bately Avenue Gorleston
GREAT YARMOUTH

REGISTERED PLANNING APPLICATIONS RECEIVED FOR 14 DAYS PRIOR TO 12-05-2017

REFERENCE **06/17/0278/A** GRID REF : TG 5155 0706
PARISH Great Yarmouth 9
PROPOSAL Installation of 12 no. of internally-illuminated and 3 nos.
of non-illuminated fascia signs, 2 nos. of internally-illuminated
SITE Tesco Stores Ltd Pasteur Road
GREAT YARMOUTH NR31 0DW
APPLICANT Tesco Stores Ltd AGENT People and Space Limited
APP ADDRESS c/o Mrs A Khatnani, People and Space Ltd 2 Tower House
Tower Centre HODDESDON

REFERENCE **06/17/0277/F** GRID REF : TG 5239 0336
PARISH Great Yarmouth 11
PROPOSAL Proposed two storey dwelling house and detached garage
SITE 3 Poplar Avenue Gorleston
GREAT YARMOUTH NR31 7PW
APPLICANT Mrs S Pyefinch AGENT Mrs S Pyefinch
APP ADDRESS 114 Wilks Farm Drive NORWICH
Norfolk

REFERENCE **06/17/0289/F** GRID REF : TG 5260 0725
PARISH Great Yarmouth 14
PROPOSAL Revision of 06/16/0533/F for conversion and extension at
rear to form two residential units
SITE 136 King Street GREAT YARMOUTH
Norfolk NR30 2PQ
APPLICANT Mr B Vyas AGENT Norfolk Conservation Ltd.
APP ADDRESS 2 Warren Road Gorleston
GREAT YARMOUTH

REFERENCE **06/17/0290/LB** GRID REF : TG 5260 0725
PARISH Great Yarmouth 14
PROPOSAL Revision of 06/16/0534/LB for conversion and extension at
rear to form two residential units
SITE 136 King Street GREAT YARMOUTH
Norfolk NR30 2PQ
APPLICANT Mr B Vyas AGENT Norfolk Conservation Ltd.
APP ADDRESS 2 Warren Road Gorleston
GREAT YARMOUTH

REFERENCE **06/17/0273/F** GRID REF : TG 5266 0770
PARISH Great Yarmouth 15
PROPOSAL Division of 1 dwelling into a one bedroomed flat and two
bedroomed maisonette
SITE 12/13 South Market Road GREAT YARMOUTH
Norfolk NR30 2BQ
APPLICANT Mr D Rogers AGENT Mr D Rogers
APP ADDRESS Mill House Cross Street
HOXNE

REGISTERED PLANNING APPLICATIONS RECEIVED FOR 14 DAYS PRIOR TO 12-05-2017

REFERENCE **06/17/0208/F** GRID REF : TG 5243 0867
PARISH Great Yarmouth 15
PROPOSAL Proposed demolition of existing store and erection of
chalet bungalow
SITE 10 Cobden Terrace (Land adj) GREAT YARMOUTH
Norfolk NR30 1BT
APPLICANT Mr R Simpson AGENT Mr C Beckett
APP ADDRESS 167 Stafford Road GREAT YARMOUTH
Norfolk

REFERENCE **06/17/0283/F** GRID REF : TG 5266 0431
PARISH Great Yarmouth 19
PROPOSAL New timber half glazed entrance lobby, new door at
rear. Remove various internal walls to create one room
SITE The Feathers Inn Public House 128 High Street Gorleston
GREAT YARMOUTH NR31 6RE
APPLICANT Enterprise Inns AGENT DRD Design
APP ADDRESS Mr R Leech 3 Monkspath Hall Road
SOLIHULL West Midlands

REFERENCE **06/17/0284/LB** GRID REF : TG 5266 0431
PARISH Great Yarmouth 19
PROPOSAL New timber half glazed entrance lobby, new door at
rear. Remove various internal walls to create one room
SITE The Feathers Inn Public House 128 High Street Gorleston
GREAT YARMOUTH NR31 6RE
APPLICANT Enterprise Inns AGENT DRD Design
APP ADDRESS Mr R Leech 3 Monkspath Hall Road
SOLIHULL West Midlands

REFERENCE **06/17/0286/F** GRID REF : TG 5024 1769
PARISH Hemsby 8
PROPOSAL Single storey side extension and internal alterations
SITE 41 Four Acres Hemsby
GREAT YARMOUTH NR29 4JB
APPLICANT Mr T Grover AGENT N H Building Design
APP ADDRESS 41 Four Acres Hemsby
GREAT YARMOUTH

REFERENCE **06/17/0267/F** GRID REF : TG 4569 1791
PARISH Martham 13
PROPOSAL Conversion of barn to dwelling
SITE Selwyn House 28 The Green Martham
GREAT YARMOUTH NR29 4PA
APPLICANT Mr N Dyble AGENT Middleton & George Limited
APP ADDRESS Selwyn House 28 The Green Martham
GREAT YARMOUTH

REGISTERED PLANNING APPLICATIONS RECEIVED FOR 14 DAYS PRIOR TO 12-05-2017

REFERENCE **06/17/0063/F** GRID REF : TG 4550 1755
PARISH Martham 13
PROPOSAL Demolish existing porch and replace with larger porch

SITE 31 Rollesby Road Martham
 GREAT YARMOUTH NR29 4SW

APPLICANT Mr S Plater AGENT N R Smith Builders
APP ADDRESS 31 Rollesby Road Martham
 GREAT YARMOUTH

REFERENCE **06/17/0291/F** GRID REF : TG 4952 1460
PARISH Ormesby St.Marg 16
PROPOSAL Proposed single storey side extension

SITE Ormesby Hall Yarmouth Road Ormesby St Margaret
 GREAT YARMOUTH NR29 3JU

APPLICANT Mr & Mrs A Virgin AGENT Mr T Bunn
APP ADDRESS Ormesby Hall Yarmouth Road Ormesby St Margaret
 GREAT YARMOUTH

* * * * End of Report * * * *