

Delegated Applications determined between 15/06/2015 and 07/08/2015

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Ambien					
	14/01264/COU	PLANNING PERMISSION	14/07/2015	Mr R Jones	Lindley Lodge Farm Nuneaton Lane Higham On The Hill Nuneaton Leicestershire CV13 6AB
				Part change of use of agricultural building to A1	
	15/00333/FUL	PLANNING PERMISSION	21/07/2015	Mr Malcolm Watson	Land Rear Of Little Meadow Farm Basin Bridge Lane Higham On The Hill Leicestershire
				Erection of a timber stable block	
	15/00475/HOU	PLANNING PERMISSION	19/06/2015	Mr N Weston	Sibson Manor Sheepy Road Sibson Nuneaton Leicestershire CV13 6LE
				Erection of an orangery and lean to infill extension	
	15/00480/FUL	PLANNING PERMISSION	23/06/2015	Mr Paul Brown	The Fox Inn 81 Main Street Higham On The Hill Nuneaton Leicestershire CV13 6AH
				Erection of a dwelling (revised scheme)	
	15/00511/TPO	PERMIT TREE PRESERVATION ORDER WORKS	17/06/2015	Mr Tracey Davenport	1 Church Close Stoke Golding Nuneaton Leicestershire CV13 6HA
				Works to trees	
	15/00531/HOU	PLANNING PERMISSION	03/08/2015	Mr Mark Bentley	15 High Street Stoke Golding Nuneaton Leicestershire CV13 6HE
				Two storey rear extension	
	15/00541/CRGDO	PRIOR APPROVAL REFUSED	15/07/2015	Mr And Mrs Clarke	Sparkenhoe Farm Main Road Upton Nuneaton Leicestershire CV13 6JX
				Notification of proposed barn conversion to form cheese shop and office at ground floor	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00547/LBC	LISTED BUILDING CONSENT	10/07/2015	Sutton Cheney Farms Partnership	The Hall Main Street Sutton Cheney Nuneaton Leicestershire CV13 0AG	Replacement of 5 windows on east and south ground floor elevations and east and north first floor elevations
15/00548/GDO	GENERAL DEVELOPMENT ORDER	24/06/2015	Mr C Wykes	Ivy House Farm Tinsel Lane Wellsborough Nuneaton Leicestershire CV13 6LL	Extension of an agricultural storage building
15/00555/CLUE	CERTIFICATE OF LAWFUL EXISTING USE	30/07/2015	Ms Salena Worrall	Elm Barn Stoke Lane Higham On The Hill Nuneaton Leicestershire CV13 6ES	Certificate of lawful use for the existing use of the barn as a dwelling
15/00576/CQGDO	PRIOR APPROVAL REFUSED	15/07/2015	Mr And Mrs Clarke	Sparkenhoe Farm Main Road Upton Nuneaton Leicestershire CV13 6JX	Notification of proposed barn conversion to living accomadation at first floor
15/00579/OUT	REFUSAL OF PLANNING PERMISSION	16/07/2015	Mr T Barton	Northwood Farm Stud Wood Lane Higham On The Hill Nuneaton Leicestershire CV13 6AA	Erection of a dwelling (outline - access only) (resubmitted scheme)
15/00591/HOU	PLANNING PERMISSION	23/07/2015	Mr Tony Hayward	Convent Lodge Convent Drive Stoke Golding Nuneaton Leicestershire CV13 6JF	Erection of a boundary wall and garage
15/00593/FUL	PLANNING PERMISSION	21/07/2015	Mr & Mrs D Clarke	Sparkenhoe Farm Main Road Upton Nuneaton Leicestershire CV13 6JX	Extension to existing cheese making facility
15/00595/HOU	PLANNING PERMISSION	06/08/2015	Mr John Faulks	4 Main Street Dadlington Nuneaton Leicestershire CV13 6HX	Extension of existing vehicle access and parking area to front of property

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00612/FUL	PLANNING PERMISSION	28/07/2015	Mercer Building Solutions	The White House Bosworth Road Wellsborough Nuneaton Leicestershire CV13 6PB
				Two storey extensions and alterations to the existing property including the creation of an ancillary building to create a swimming pool	
	15/00655/CONDIT	PLANNING PERMISSION	23/07/2015	Mr Manjit Sohanpal	75 Hinckley Road Stoke Golding Nuneaton Leicestershire CV13 6DZ
				Removal of condition 3 (matching materials) of planning permission 14/01001/HOU	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Barlestone Nailstone And Osbasto					
15/00049/FUL	PLANNING PERMISSION	25/06/2015	Cadeby Homes Limited	Land North Of Bagworth Road Nailstone Leicestershire	Erection of 7 dwellings with associated access and parking
15/00123/FUL	REFUSAL OF PLANNING PERMISSION	22/07/2015	Mr Alec Statham	Garland Stud Bagworth Road Barlestone Nuneaton Leicestershire CV13 0JA	Conversion of a stable block to a dwelling
15/00196/OUT	PLANNING PERMISSION	24/06/2015	Mr & Mrs Collyer	81 Bagworth Road Nailstone Nuneaton Leicestershire CV13 0QJ	Erection of 8 dwellings and retention of existing dwelling (outline - all matters reserved)
15/00403/HOU	PLANNING PERMISSION	01/07/2015	Mr Mark Pritchard	Paddock Barn Heath Farm Newbold Road Osbaston Nuneaton Leicestershire CV13 0DS	Erection of gates and boundary wall
15/00517/CTPO	RECOMMENDATION ONLY	17/06/2015	Leicestershire County Council	Land South Of Footpath S54 Osbaston Leicestershire	Works to trees
15/00590/CONDIT	PLANNING PERMISSION	22/07/2015	Swainpark Properties	21 Newbold Road Barlestone Nuneaton Leicestershire CV13 0DZ	Variation of condition 9 of planning permission 10/00496/FUL to allow for sealed obscure glazed fenestration rather than brick (retrospective)
15/00635/COU	PLANNING PERMISSION	22/07/2015	Mrs Maya Hiranihorsley	The Nut And Squirrel 32 Main Street Nailstone Nuneaton Leicestershire CV13 0QE	Conversion of building from offices (B1) with residential accommodation to a single dwelling

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Barwell					
	15/00090/FUL	PLANNING PERMISSION	01/07/2015	Mr Steve Samrai	6 - 12 High Street Barwell Leicester Leicestershire LE9 8DQ
				Partial conversion of existing ground and first floor offices to create 4 residential apartments	
	15/00477/HOU	PLANNING PERMISSION	25/06/2015	Mr Carl Morris	51 Bardon Road Barwell Leicester Leicestershire LE9 8FG
				Erection of replacement garage (retrospective)	
	15/00567/FUL	PLANNING PERMISSION	14/07/2015		Land Rear Of 32 And 34 Kingsfield Road Barwell Leicester Leicestershire LE9 8GR
				Erection of two bungalows with associated access and garages	
	15/00614/ADV	ADVERTISEMENT CONSENT	29/07/2015	Bestway Group	50 - 54 High Street Barwell Leicester Leicestershire LE9 8DR
				Erection of 3 internally illuminated fascia signs, 1 non illuminated fascia sign and 1 window vinyl graphic sign	
	15/00617/HOU	PLANNING PERMISSION	16/07/2015	Mr J Bennett	82 The Common Barwell Leicester Leicestershire LE9 8BR
				First floor side extension above existing garage	
	15/00632/HOU	PLANNING PERMISSION	27/07/2015	Mr & Mrs C Purves	1 Holly Lane Barwell Leicester Leicestershire LE9 8BT
				Two storey side extension	
	15/00672/CTPO	RECOMMENDATION ONLY	24/07/2015	Leicestershire County Council	2 Holly Lane Barwell Leicester Leicestershire LE9 8BT
				Works to Trees	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Burbage Sketchley & Stretton					
15/00420/FUL	PLANNING PERMISSION	16/06/2015	Mitchells & Butlers PLC	Harvester Restaurant Watling Street Burbage Hinckley Leicestershire LE10 2JQ	Erection of pergola to form outside dining area, including hardstanding and lighting
15/00429/ADV	ADVERTISEMENT CONSENT	23/06/2015	The Hotel Collection	Hinckley Island Hotel Watling Street Burbage Hinckley Leicestershire LE10 3JA	Replacement of 7 No. internally illuminated fascia signs, 2 No. internally illuminated roadside totems and 2 No. flags on existing flag poles.
15/00454/HOU	PLANNING PERMISSION	22/06/2015	Mr & Mrs D Greenwood	207 Sketchley Road Burbage Hinckley Leicestershire LE10 2DY	Construction of timber cabin to form playroom/garden room
15/00486/HOU	PLANNING PERMISSION	22/06/2015	Mr & Mrs Marriott	17 Sketchley Road Burbage Hinckley Leicestershire LE10 2DU	Single storey rear extension
15/00499/HOU	PLANNING PERMISSION	26/06/2015	Mr Adrian Eil	41 Newstead Avenue Burbage Hinckley Leicestershire LE10 2JA	Two storey and single storey extension to rear and insertion of two first floor windows to side
15/00503/HOU	PLANNING PERMISSION	24/06/2015	Mrs Jennifer Reid	41 Hawthorn Crescent Burbage Hinckley Leicestershire LE10 2JP	Single storey rear and first floor front extension
15/00534/HOU	PLANNING PERMISSION	07/07/2015	Mr Clive Hill	6 Azalea Close Burbage Hinckley Leicestershire LE10 2SQ	Front and side extension
15/00539/CLUP	CERTIFICATE OF LAWFUL PROPOSED USE	06/07/2015	Mrs Alison Southall	15 Spinney Road Burbage Hinckley Leicestershire LE10 2NH	Certificate of lawful proposed development for single storey rear extension to dwelling and first floor dormer

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00556/HOU	PLANNING PERMISSION	09/07/2015	Mrs R Scholey-Jones	34 Bullfurlong Lane Burbage Hinckley Leicestershire LE10 2HQ
				Erection of two storey extensions to both side elevations and a single storey extension to the rear (revised scheme)	
	15/00580/CONDIT	PLANNING PERMISSION	15/07/2015	Mr Tom Knapp	Ordoona Bullfurlong Lane Burbage Hinckley Leicestershire LE10 2HQ
				Variation of condition 2 of planning permission 14/00332/FUL to accomodate external fenestration alterations	
	15/00600/FUL	PLANNING PERMISSION	16/07/2015	Mr David Sear-Mayes	Land Adjacent Coach House Cottage 1 Workhouse Lane Burbage Hinckley Leicestershire LE10 3AS
				Erection of 2 detached dwellings (revised proposal)	
	15/00625/HOU	PLANNING PERMISSION	10/07/2015	Mr Phil Rymel	140 Sketchley Road Burbage Hinckley Leicestershire LE10 2EA
				Single storey extension to rear of dwelling	
	15/00626/HOU	PLANNING PERMISSION	21/07/2015	Mr S Mc Reynolds	Watling Street Farm House Watling Street Burbage Hinckley Leicestershire LE10 3AR
				Demolition of porch and erection of two storey front extension	
	15/00640/HOU	PLANNING PERMISSION	29/07/2015	Black Cat Developments	30 Britannia Road Burbage Hinckley Leicestershire LE10 2HF
				Erection of first floor extension over garage, creation of garden terrace and external alterations	
	15/00646/GDOD	PRIOR APPROVAL NOT REQUIRED	31/07/2015	Ica Architects	Hinckley Island Hotel Watling Street Burbage Hinckley Leicestershire LE10 3JA
				Proposed demolition of existing out buildings to facilitate landscaped area	
	15/00668/HOU	PLANNING PERMISSION	06/08/2015	Mr S Mc Reynolds	Watling Street Farm House Watling Street Burbage Hinckley Leicestershire LE10 3AR
				Proposed detached garden room to rear	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00699/HHGDO	PRIOR APPROVAL NOT REQUIRED	24/07/2015	Mr & Mrs D Williams	18 Freemans Lane Burbage Hinckley Leicestershire LE10 2HZ	Rear extension measuring 7.87 metres in depth; 3.3 metres in height to the ridge; and 2.5 metres to the eaves

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Burbage St Catherines & Lash Hill					
15/00329/FUL	PLANNING PERMISSION	22/06/2015	Hastings High School	Hastings High School St Catherines Close Burbage Hinckley Leicestershire LE10 2QD	Erection of two single storey teaching blocks with an extension to existing car park and associated landscaping
15/00451/HOU	PLANNING PERMISSION	24/06/2015	Mr Graham Longdon	14 Hillrise Burbage Hinckley Leicestershire LE10 2UA	Rear extension, loft conversion including dormer window to front and formation of new access.
15/00456/REM	PLANNING PERMISSION	17/06/2015	Mrs Katherine Aucott	9 Hillrise Burbage Hinckley Leicestershire LE10 2UA	Approval of reserved matters (appearance and landscaping) of outline planning permission APP/K2420/A/14/2220379 for the erection of a detached dwelling
15/00482/HOU	PLANNING PERMISSION	22/06/2015	Mr P Lawley	3 Elm Tree Drive Burbage Leicestershire LE10 2TX	Erection of garage and conservatory extension
15/00505/HOU	PLANNING PERMISSION	26/06/2015	Miss E Buchanon	7 Forresters Road Burbage Hinckley Leicestershire LE10 2RU	Single storey rear extension
15/00535/HOU	PLANNING PERMISSION	03/07/2015	Mr & Mrs Ashworth	7 Woodgate Road Burbage Hinckley Leicestershire LE10 2UF	Two/single storey front and first floor rear extensions
15/00552/FUL	PLANNING PERMISSION	27/07/2015	Mr S Bennett	Manor House Church Street Burbage Hinckley Leicestershire LE10 2DB	Alteration to existing boundary wall to form new vehicular access
15/00553/LBC	LISTED BUILDING CONSENT	27/07/2015	Mr S Bennett	The Manor House Church Street Burbage Hinckley Leicestershire LE10 2DB	Alteration to existing boundary wall to form a new vehicular access

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00572/FUL	PLANNING PERMISSION	28/07/2015	Mr Kevin Thorp	149 Church Street Burbage Hinckley Leicestershire LE10 2DB
				`Loft conversion with single storey rear extension and replacement of existing flat roof to single storey outbuilding	
	15/00654/HOU	PLANNING PERMISSION	27/07/2015	Mr A Lewis	Ledburn House Hinckley Road Burbage Hinckley Leicestershire LE10 2AG
				Erection of single garage (retrospective)	
	15/00659/HOU	PLANNING PERMISSION	06/08/2015	Miss Victoria Baxter	17 Cowper Road Burbage Hinckley Leicestershire LE10 2LW
				Single storey extension to rear	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Cadeby Carlton M Bosworth & Sha					
15/00207/FUL	REFUSAL OF PLANNING PERMISSION	03/07/2015	Company 500	Erection of 10 dwellings with public open space provision, landscaping and associated infrastructure	Land South Of Poplar Terrace Congerstone Leicestershire
15/00532/FUL	PLANNING PERMISSION	03/07/2015	Mr John Bayley	Agricultural livestock building	Castle Farm Gopsall Road Bilstone Nuneaton Leicestershire CV13 6NQ
15/00543/COU	PLANNING PERMISSION	17/07/2015	Mr M Puttman	Partial Change of use of Grade II listed house and detached garage from residential (Use Class C3) to retail (Use Class A1) and financial/professional services (Use Class A2) (revised scheme 11/00734/FUL)	3 Main Street Market Bosworth Nuneaton Leicestershire CV13 0JN
15/00544/LBC	LISTED BUILDING CONSENT	17/07/2015	Mr M Puttman	Internal & External Alterations to Listed Building and part change of use from residential (Use Class C3) to retail (Use Class A1 and financial and professional services (Use Class A2)	3 Main Street Market Bosworth Nuneaton Leicestershire CV13 0JN
15/00550/FUL	PLANNING PERMISSION	07/07/2015	Miss L Waldron	Erection of six stables and tack room	Barton Hill Fields Farm Main Street Barton In The Beans Nuneaton Leicestershire CV13 0DJ
15/00568/GDO	GENERAL DEVELOPMENT ORDER	25/06/2015	Mr P Sheppard	Erection of an agricultural building	Orchard Farm Hinckley Road Cadeby Nuneaton Leicestershire CV13 0BD
15/00583/HOU	PLANNING PERMISSION	24/07/2015	Mr Richard Lawrence	Raising of the ridge height of the existing bungalow to incorporate a loft conversion and erection of a side extension. Erection of raised attic roof and garage extension to dwelling	Four Winds Coton Bridge Lane Far Coton Market Bosworth Nuneaton Leicestershire CV13 0PJ

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00664/GDOD	GENERAL DEVELOPMENT ORDER	14/07/2015	The Crown Estate	Bilstone Hill Farm Twycross Road Bilstone Nuneaton Leicestershire CV13 6ND	Prior notification of demolition of timber framed barn with corrugated tin roof
15/00681/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	24/07/2015	Mr Clewlon	5 Home Farm Mews Barton Road Market Bosworth Nuneaton Leicestershire CV13 0LQ	Fell 1 x Lawson Cypress tree

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Earl Shilton					
	15/00159/HOU	PLANNING PERMISSION	30/06/2015	Mrs Susan Knights	27 James Street Earl Shilton Leicester Leicestershire LE9 7FJ
				Replacement of existing driveway with non-porous material.	
	15/00474/FUL	PLANNING PERMISSION	16/07/2015	Mr David Hames	142 High Street Earl Shilton Leicester Leicestershire LE9 7LQ
				Erection of a garage	
	15/00493/GDO	PRIOR APPROVAL REQUIRED	22/06/2015	Mr Phil Garner	Dagleys Farm Potters Marston Lane Earl Shilton Leicestershire LE9 7TR
				Relocation of existing steel frame barn	
	15/00518/HOU	PLANNING PERMISSION	03/07/2015	Mrs Jacqueline Buckle	Westward Ho Keats Lane Earl Shilton Leicester Leicestershire LE9 7DQ
				Two storey side extension	
	15/00537/HOU	PLANNING PERMISSION	23/07/2015	Miss Zoe Langton	22 Sandringham Avenue Earl Shilton Leicester Leicestershire LE9 7HY
				Two storey side extension, single storey rear extension and erection of a front porch	
	15/00545/HOU	PLANNING PERMISSION	25/06/2015	Mr & Mrs S York	29 Breach Lane Earl Shilton Leicester Leicestershire LE9 7FB
				Single storey rear extension	
	15/00587/HOU	PLANNING PERMISSION	15/07/2015	Mr Stephen Heppingstall	24 Almond Way Earl Shilton Leicester Leicestershire LE9 7HZ
				Installation of steplift, ramp and access works	
	15/00599/HOU	PLANNING PERMISSION	15/07/2015	Mr & Mrs Barnes	9 Birch Close Earl Shilton Leicester Leicestershire LE9 7HD
				Single storey rear extension	
	15/00608/FUL	PLANNING PERMISSION	31/07/2015	Mr Lee Smith	Kirkby Vale 2 Nock Verges Earl Shilton Leicester Leicestershire LE9 7DY
				Erection of stable block	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00636/FUL	PLANNING PERMISSION	21/07/2015	The Royal Bank Of Scotland	Natwest The Hollow Earl Shilton Leicester Leicestershire LE9 7NT	Relocation of ATM, installation of steel security door and external alterations
15/00637/ADV	ADVERTISEMENT CONSENT	21/07/2015	The Royal Bank Of Scotland	Natwest The Hollow Earl Shilton Leicester Leicestershire LE9 7NT	Illuminated ATM surround
15/00642/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	04/08/2015		8 The Grange Earl Shilton Leicester Leicestershire LE9 7GT	Works to trees

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Groby					
	15/00436/FUL	PLANNING PERMISSION	13/07/2015	Mr Edward Pagett	Groby Ex-Servicemens Club 16 - 18 Leicester Road Groby Leicester Leicestershire LE6 0DJ
				Formation of access ramp	
	15/00452/HOU	PLANNING PERMISSION	15/07/2015	Mr Tom Sharp	21 Timberwood Drive Groby Leicester Leicestershire LE6 0YU
				Single storey extension to side and front	
	15/00462/HOU	PLANNING PERMISSION	16/06/2015	Mr Jamie West	37 Stamford Drive Groby Leicester Leicestershire LE6 0YD
				Single storey rear extension and first floor side/front extension above existing garage	
	15/00490/HOU	PLANNING PERMISSION	03/07/2015	Mr And Mrs Ashby	18 Pymm Ley Lane Groby Leicester Leicestershire LE6 0GZ
				First floor extension to front	
	15/00494/HOU	PLANNING PERMISSION	22/06/2015	Mr & Mrs D Daley	1 Carmen Grove Groby Leicester Leicestershire LE6 0BA
				Single storey rear extension including pitched roof over existing garage	
	15/00527/HOU	PLANNING PERMISSION	03/07/2015	Mr M Potter	22 Ash Court Groby Leicester Leicestershire LE6 0EH
				Two storey rear extension	
	15/00589/HOU	PLANNING PERMISSION	15/07/2015	Mr & Mrs C Pantling	7 Castell Drive Groby Leicester Leicestershire LE6 0DE
				First floor side extension to dwelling	
	15/00592/HOU	PLANNING PERMISSION	07/07/2015	Mr Chris Marsden	211 Markfield Road Groby Leicester Leicestershire LE6 0FT
				Single storey rear extension to dwelling	
	15/00602/HOU	PLANNING PERMISSION	07/07/2015	Tina Bell	79 Leicester Road Groby Leicester Leicestershire LE6 0DQ
				Dropped kerb	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00620/HOU	PLANNING PERMISSION	21/07/2015	Mr William Coupland	60 Leicester Road Groby Leicester Leicestershire LE6 0DJ	Single storey extension to side and rear of dwelling

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Hinckley Castle					
15/00418/COU	PLANNING PERMISSION	25/06/2015	Mr Darren Masters	18A The Borough Hinckley Leicestershire LE10 1NL	Change of use from drinking establishment (A4) to 2 No. flats (C3)
15/00481/COU	PLANNING PERMISSION	22/06/2015	Voyage Care	29 Station Road Hinckley Leicestershire LE10 1AP	Change of use from offices Use Class B1(a) to day centre Use Class D1
15/00491/CONDIT	PLANNING PERMISSION	06/08/2015	Mrs Sally Grewcock	12 Thornfield Way Hinckley Leicestershire LE10 1BE	Variation of condition 2 of planning permission 14/00607/HOU to remove obscure glazing to western elevation.
15/00512/HOU	PLANNING PERMISSION	24/06/2015	Mr D Cotterell	33 Linden Road Hinckley Leicestershire LE10 0AR	Extensions and alterations to dwelling
15/00561/HOU	PLANNING PERMISSION	14/07/2015	Mr Paul Vernon	24 Outlands Drive Hinckley Leicestershire LE10 0TW	Single storey side and rear extension to dwelling
15/00644/ADV	PLANNING PERMISSION	22/07/2015	CRUK	11 Castle Street Hinckley Leicestershire LE10 1DA	Display of 1 internally illuminated fascia sign and 1 non-illuminated projecting sign
15/00669/HOU	PLANNING PERMISSION	23/07/2015	Mr & Mrs R Bainbridge	9 Linden Road Hinckley Leicestershire LE10 0AR	Proposed two storey side and single storey rear extension
15/00674/FUL	APPLICATION RETURNED	05/08/2015	Westmoreland Investments Ltd	3 - 5 Hawley Road Hinckley Leicestershire LE10 0PR	Proposed increase of internal mezzanine (A1 retail) from 232.3 square metres to 281.2 square metres following grant of planning permission for the erection of class A1 retail development with associated access, servicing, car parking and landscaping (ref: 14/01066/FUL)

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
15/00712/NOMAT	PERMIT NON MATERIAL AMENDMENTS	06/08/2015	Sainsburys Supermarket	Bus Station Lancaster Road Hinckley Leicestershire	Non Material Amendment to planning permission 13/00883/REM for revisions to the fenestration detail including the provision of a canopy above the ATM
15/00713/NOMAT	PERMIT NON MATERIAL AMENDMENTS	06/08/2015	Sainsburys Supermarket Ltd	Bus Station Lancaster Road Hinckley Leicestershire	Non Material Amendment to planning permission 10/00743/OUT for the installation of a combined heat and power system

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Hinckley Clarendon					
	15/00404/HOU	REFUSAL OF PLANNING PERMISSION	10/07/2015	Mr Gareth Oliver	407 Coventry Road Hinckley Leicestershire LE10 0NF
				Erection of two storey side extension to dwelling	
	15/00426/CLUP	CERTIFICATE OF LAWFUL PROPOSED USE	19/06/2015	Mr & Mrs Opie	27 Cromarty Drive Hinckley Leicestershire LE10 0RX
				Certificate of proposed development for a single storey rear extension	
	15/00478/FUL	PLANNING PERMISSION	17/07/2015	Premier Inn Hotels Ltd	Premier Travel Inn Trinity Marina Coventry Road Hinckley Leicester Leicestershire LE10 0NB
				Two storey hotel extension	
	15/00479/COU	PLANNING PERMISSION	03/07/2015	TKT Cheerleading	Unit 8 Teal Business Centre Dodwells Road Hinckley Leicestershire LE10 3BZ
				Change of use from industrial unit to cheerleading studio (Use Class D2)	
	15/00484/FUL	PLANNING PERMISSION	22/06/2015	Triumph Motorcycles Limited	32 Stephenson Road Hinckley Leicestershire LE10 3DJ
				Alterations to provide additional office space with associated external works	
	15/00485/ADV	ADVERTISEMENT CONSENT	22/06/2015	Triumph Motorcycles Limited	32 Stephenson Road Hinckley Leicestershire LE10 3DJ
				Erection of 1No. illuminated and 1No. non-illuminated advertisements	
	15/00524/HHGDO	GDO PRIOR APPROVAL NOT REQUIRED	17/06/2015	Mr Daryl Long	441 Coventry Road Hinckley Leicestershire LE10 0NF
				Rear extension measuring 4 metres in depth; 3 metres in height to the ridge; and 3 metres to the eaves	
	15/00557/ADV	ADVERTISEMENT CONSENT	03/07/2015	Mr Derek Harris	29 Faraday Road Hinckley Leicestershire LE10 3DE
				Display of 3 fascia signs and 1 hoarding sign	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00558/HOU	PLANNING PERMISSION	07/07/2015	Mr Claire Armson	5 Merry Hurst Place Hinckley Leicestershire LE10 0FG
				Single storey rear extension to dwelling	
	15/00559/FUL	PLANNING PERMISSION	13/07/2015	Mr Jeffrey Penman	Unit D1 And Unit D2 Apex Court Maple Drive Hinckley Leicestershire LE10 3BE
				Erection of 4 car park floodlights (retrospective)	
	15/00578/FUL	PLANNING PERMISSION	16/07/2015	Mr Jeffrey Penman	Car Park Unit D1 And D2 Apex Court Maple Drive Hinckley Leicestershire LE10 3BE
				Erection of brick wall for estate signage	
	15/00629/HOU	PLANNING PERMISSION	21/07/2015	Mr Craig Lakin	10 Brodick Close Hinckley Leicestershire LE10 0TU
				Demolition of existing garage and erection of a two storey side extension	
	15/00631/HOU	PLANNING PERMISSION	21/07/2015	Mr Stewart Roberts	72 Florian Way Hinckley Leicestershire LE10 0WG
				Single storey extension to front of dwelling and extension to garden wall	
	15/00652/TPO	TREE PRESERVATION ORDER	03/08/2015	Mr Lavender	116 Roston Drive Hinckley Leicestershire LE10 0XP
				Remove Ash tree to front	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Hinckley DeMontfort					
14/01221/COU	PLANNING PERMISSION	16/06/2015	Mr Miah	The Barley Sheaf 13A Lower Bond Street Hinckley Leicestershire LE10 1QU	Change of use of (A4) public house to (A3) restaurant with extensions, alterations and installation of a flue (retrospective)
15/00395/HOU	PLANNING PERMISSION	19/06/2015	Mr Paul Buckler	10 Glebe Road Hinckley Leicestershire LE10 1HG	Two storey side extension (revised proposal)
15/00419/FUL	PLANNING PERMISSION	18/06/2015	Character Developments	Bosworth House 46 New Buildings Hinckley Leicestershire LE10 1HW	Alterations to external cladding and window fenestration
15/00431/FUL	PLANNING PERMISSION	25/06/2015	ASDA Stores Ltd	Bp Service Station Upper Bond Street Hinckley Leicestershire	Installation of click and collect lockers
15/00432/ADV	ADVERTISEMENT CONSENT	25/06/2015	ASDA Stores Ltd	Bp Service Station Upper Bond Street Hinckley Leicestershire	Application of non- illuminated vinyl graphics to click and collect locker elevations
15/00460/FUL	PLANNING PERMISSION	09/07/2015	ASDA Stores Ltd	Asda Barwell Lane Hinckley Leicestershire LE10 1SS	Erection of a click and collect canopy within the existing customer car park
15/00461/ADV	PLANNING PERMISSION	09/07/2015	ASDA Stores Ltd	Asda Barwell Lane Hinckley Leicestershire LE10 1SS	Erection of 4 illuminated and 6 non-illuminated advertisements for click and collect facility
15/00469/HOU	PLANNING PERMISSION	19/06/2015	Mr M Illiffe	7 Spa Lane Hinckley Leicestershire LE10 1JA	Erection of a two storey side and single storey rear extension

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00509/FUL	PLANNING PERMISSION	03/07/2015	Fairfield Veterinary Group	Fairfield Veterinary Group 51 Leicester Road Hinckley Leicestershire LE10 1LW
				Single storey extension to rear	
	15/00564/HOU	PLANNING PERMISSION	14/07/2015	Mr A Lewis	31 Sunnyside Hinckley Leicestershire LE10 1TE
				Single storey front and two storey side and rear extension to dwelling	
	15/00584/HHGDO	GDO PRIOR APPROVAL NOT REQUIRED	01/07/2015	Miss Sarah Thomas	52 Forest Road Hinckley Leicestershire LE10 1HB
				Rear extension measuring 4 metres in depth; 3.5 metres in height to the ridge; and 2.2 metres to the eaves	
	15/00660/HOU	PLANNING PERMISSION	03/08/2015	Mr S Mitchell	1 Sunnyside Hinckley Leicestershire LE10 1TE
				Single storey extension to front	

Hinckley Trinity

	15/00100/HOU	PLANNING PERMISSION	19/06/2015	Mr J.A. And Mrs S. Kembery	Holme Stead House 1 Wykin Fields Cottages Stoke Lane Wykin Hinckley Leicestershire LE10 3EB
				Proposed two storey side and single storey rear extension	
	15/00465/HOU	PLANNING PERMISSION	18/06/2015	Mr & Mrs Richard Sheppard	Home Farm Cottage Wykin Road Wykin Hinckley Leicestershire LE10 3EF
				First floor extension above kitchen and garage and conversion of garage to a habitable room.	
	15/00510/HOU	PLANNING PERMISSION	07/07/2015	Mr James Norris	26 Burleigh Road Hinckley Leicestershire LE10 0DQ
				Dropped kerb	
	15/00733/FUL	PLANNING PERMISSION	06/08/2015	Mr James Baker	91 Tudor Road Hinckley Leicestershire LE10 0EG
				Installation of external wall insulation to external elevations of the dwelling.	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Markfield Stanton & Fieldhead					
15/00019/FUL	PLANNING PERMISSION	20/07/2015	Mr Patrick Goddgen	Upper Grange Farm 1A Ratby Lane Markfield Leicestershire LE67 9RJ	Erection of two dwellings to replace existing stables (revised scheme)
15/00425/COU	PLANNING PERMISSION	28/07/2015	Mr Alexander Stevenson - Kaatsch	89 Main Street Markfield Leicestershire LE67 9UT	Change of use from office to dwelling (retrospective)
15/00455/FUL	PLANNING PERMISSION	07/08/2015	Mr & Mrs Carl Law	Oak Farm Ratby Lane Markfield Leicestershire LE67 9RJ	Conversion of stable block to dwelling
15/00606/TPO	PERMIT TREE PRESERVATION ORDER WORKS	23/07/2015	Mr Simon Hardy	188 Main Street Markfield Leicestershire LE67 9UX	Works to trees
15/00649/FUL	PLANNING PERMISSION	22/07/2015	Tyre Fix Ltd	33 Hill Lane Close Markfield Leicestershire LE67 9PY	Erection of 2 metre high security fence and gates
15/00665/HOU	PLANNING PERMISSION	06/08/2015	Mrs Nikki Arkley	33 Ratby Lane Markfield Leicestershire LE67 9RJ	First floor side extension

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Newbold Verdon With Desford & P					
15/00089/FUL	PLANNING PERMISSION	13/07/2015	Mrs J Chesterton	Sunnyside Markfield Lane Botcheston Leicester Leicestershire LE9 9FH	Creation of a new access to field
15/00171/OUT	PLANNING PERMISSION	25/06/2015	Mr Gordan Deacon	Land North Of 20 Peters Avenue Newbold Verdon Leicester Leicestershire LE9 9PQ	Erection of two dwellings (outline - all matters reserved)
15/00397/GDO	GENERAL DEVELOPMENT ORDER	17/07/2015	Mr Peter Guilianotti	The Bungalow Bosworth Road Kirkby Mallory Leicester Leicestershire LE9 7QN	Proposed lagoon
15/00428/HOU	PLANNING PERMISSION	16/06/2015	Mr C Smart	Lindridge Wood Lindridge Lane Desford Leicester Leicestershire LE9 9GN	Single and two storey extensions to house
15/00444/FUL	PLANNING PERMISSION	22/06/2015	Pesto Restaurants Ltd	The White Horse Leicester Lane Desford Leicester Leicestershire LE9 9JJ	External alterations to public house with erection of entrance porches and external seating provision
15/00500/HOU	PLANNING PERMISSION	23/06/2015	Mrs C Wrightam	19 Grace Road Desford Leicester Leicestershire LE9 9FZ	Two storey front extension and garage conversion
15/00502/HOU	PLANNING PERMISSION	23/06/2015	Mr Steve Wilson	Mill Holme Desford Road Newtown Unthank Desford Leicester Leicestershire LE9 9FL	Two storey and single storey extensions, including roof and internal alterations
15/00506/HOU	PLANNING PERMISSION	01/07/2015	Mr & Mrs Barney	5 Grange Close Newbold Verdon Leicester Leicestershire LE9 9NU	Two storey side and single storey rear extension

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/00519/FUL	PLANNING PERMISSION	20/07/2015	W J T Curtis And Sons (Grange Farm Sportin	Clay Pigeon Shooting Club Desford Road Newtown Unthank Desford Leicester Leicestershire LE9 9FL
				Construction of earth banks and associated landscaping	
	15/00554/FUL	PLANNING PERMISSION	05/08/2015	Caterpillar UK Ltd	Caterpillar UK Ltd Peckleton Lane Desford Leicester Leicestershire LE9 9JT
				Alterations and extension of an existing car park to provide an additional 276 car parking spaces	
	15/00619/HOU	PLANNING PERMISSION	24/07/2015	Mr Jason Newbury	Chestnuts Desford Lane Kirkby Mallory Leicester Leicestershire LE9 7QF
				Remodelling of the existing dwelling including extensions and raising of the ridge height.	
	15/00623/FUL	PLANNING PERMISSION	28/07/2015	Everards Brewery Ltd.	The Blue Bell Inn 39 High Street Desford Leicester Leicestershire LE9 9JF
				Proposed canopy porch to western side entrance	
	15/00670/HOU	PLANNING PERMISSION	06/08/2015	Mr Ashok Vig	Welton Lodge Hunts Lane Desford Leicester Leicestershire LE9 9LJ
				Proposed conservatory	
	15/00680/TPO	TREE PRESERVATION ORDER	04/08/2015	Mrs Massey	14 Rectory Gardens Newbold Verdon Leicester Leicestershire LE9 9AJ
				Works to trees	
	15/00747/NOMAT	PERMIT NON MATERIAL AMENDMENTS	31/07/2015	Wentworth And Harper	Halifax Farm Merrylees Road Newbold Heath Newbold Verdon Leicester Leicestershire LE9 9NR
				Non Material Amendment to Planning Permission 14/00532/FUL to subdivide the approved substation into three separate enclosures	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Ratby Bagworth And Thornton					
15/00374/FUL	APPLICATION RETURNED	30/07/2015	Mrs Melanie Brewster	Land North East Of Reservoir Road Thornton Leicestershire	
			Creation of an equestrian menage.		
15/00497/HOU	PLANNING PERMISSION	09/07/2015	Ms Nicola Wardle	17 Church Ponds Close Ratby Leicester Leicestershire LE6 0QS	
			Two storey side extension to bring garage forward and form utility to rear		
15/00533/HOU	PLANNING PERMISSION	16/07/2015	Mr Steven Sibley	1 Lee Rise Ratby Leicester Leicestershire LE6 0NX	
			Single storey side extension		
15/00538/HOU	PLANNING PERMISSION	23/07/2015	Mr & Mrs Trevor and Laura Price	33 Groby Road Service Road Ratby Leicester Leicestershire LE6 0LJ	
			Two storey side extension and alterations		
15/00542/HOU	PLANNING PERMISSION	16/07/2015	Mr & Mrs T Shipman	25A Church Lane Ratby Leicester Leicestershire LE6 0JF	
			First floor extension over existing garage		
15/00615/CTPO	RECOMMENDATION ONLY	25/06/2015	Leicesershire County Council	11 Groby Road Service Road Ratby Leicester Leicestershire LE6 0LJ	
			Works to trees		
15/00648/HOU	PLANNING PERMISSION	22/07/2015	Mr Lee Statham	171 Main Street Thornton Coalville Leicestershire LE67 1AH	
			Single storey rear extension to form garden room		

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Twycross Sheepy & Witherley					
15/00191/NOMAT	PERMIT NON MATERIAL AMENDMENTS	06/08/2015	Mrs Paulina Rosa Taylor	Land Rear Of 4 Pipe Lane Orton On The Hill Atherstone Leicestershire CV9 3NF	Non-material amendment to planning permission 14/00515/OUT to amend the proposed sewage and drainage methods of the development to a package treatment plant and sustainable drainage system respectively
15/00434/FUL	PLANNING PERMISSION	22/07/2015	Twycross Zoo	Twycross Zoological Park Burton Road Norton Juxta Twycross Atherstone Leicestershire CV9 3PX	Erection of a chimpanzee house and landscaped enclosures
15/00489/HOU	PLANNING PERMISSION	24/06/2015	Mrs Sarah Sammon	4 Wood Lane Norton Juxta Twycross Atherstone Leicestershire CV9 3QB	Two storey side extension
15/00528/HOU	PLANNING PERMISSION	23/07/2015	Mr Andrew Barden	1 Mill Cottages Mill Lane Sheepy Parva Atherstone Leicestershire CV9 3RL	Alterations to dwelling and erection of garage and store (revised scheme)
15/00581/FUL	PLANNING PERMISSION	27/07/2015	KC & DA Hughes	Clares Barn Farm 26 Sheepy Road Twycross Atherstone Leicestershire CV9 3PG	Demolition of agricultural building and erection of a replacement agricultural building
15/00628/HOU	PLANNING PERMISSION	17/07/2015	Mr James Sweet	19 Orchard Close Witherley Atherstone Leicestershire CV9 3LX	Erection of part two/part single storey lounge/bedroom extension to rear of dwelling
15/00671/CTPO	RECOMMENDATION ONLY	25/06/2015	Leicestershire County Council	Sheepy Lodge Twycross Road Sheepy Magna Atherstone Leicestershire CV9 3RT	Works to Trees