

Delegated Applications determined between 07/11/2015 and 11/12/2015

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Ambien					
	15/00718/HOU	PLANNING PERMISSION	20/11/2015	Mr Martin Smith	Sibson Mill Wellsborough Road Sheepy Parva Nuneaton Leicestershire CV13 6LR
				Converting existing equipment store into accommodation	
	15/00956/HOU	PLANNING PERMISSION	09/11/2015	Mr David Stuckey	122 Sherwood Road Stoke Golding Nuneaton Leicestershire CV13 6EJ
				Erection of dormer window and rendered finish on rear elevation (retrospective)	
	15/01022/TPO	PERMIT TREE PRESERVATION ORDER WORKS	20/11/2015	Miss Gayner Johnson	New House Farm Stapleton Lane Dadlington Nuneaton Leicestershire CV13 6HZ
				Works to trees	
	15/01035/CONDIT	PLANNING PERMISSION	27/11/2015	Mrs Julie King	Hall Farm Hinckley Lane Higham On The Hill Nuneaton Leicestershire CV13 6AL
				Variation of conditon 7 of planning permission 13/00525/CONDIT to allow for the partial retention of the agricultural building	
	15/01092/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	01/12/2015	Mr Robert White	1 Crown Hill Close Stoke Golding Nuneaton Leicestershire CV13 6EW
				Works to trees	

<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					
	15/01063/HOU	PLANNING PERMISSION	20/11/2015	Mr W Robinson	34B Barton Road Barlestone Nuneaton Leicestershire CV13 0EP
				Proposed alterations to car port to form garage and utility room	
	15/01066/HOU	PLANNING PERMISSION	24/11/2015	Mr Lee Harris	6 Rectory Lane Nailstone Nuneaton Leicestershire CV13 0QQ
				Two storey side and rear extension	
	15/01096/NOMAT	PERMIT NON MATERIAL AMENDMENTS	12/11/2015	Mr R Tudge	33 Bagworth Road Nailstone Nuneaton Leicestershire CV13 0QJ
				Non-material amendment to planning permission 15/00741/HOU to change the roof design and elevations	
Barwell					
	15/00611/COU	PLANNING PERMISSION	25/11/2015	The Old Rectory Nursery (Barwell) Ltd	The Old Rectory Nursery 93 Shilton Road Barwell Leicester Leicestershire LE9 8BP
				Change of use of first floor from dwelling to nursery in conjunction with existing ground floor nursery use.	
	15/00984/HOU	PLANNING PERMISSION	24/11/2015	Mr Chris McMillian	18 Regent Street Barwell Leicester Leicestershire LE9 8GX
				Two storey front extension	
	15/01020/HOU	PLANNING PERMISSION	11/11/2015	Miss Karan Mason	128 Kirkby Road Barwell Leicester Leicestershire LE9 8FN
				External wall installation to front, side and rear elevations	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Burbage Sketchley & Stretton					
15/00794/HOU	REFUSAL OF PLANNING PERMISSION	27/11/2015	Mr Peter Christie	152 Wolvey Road Burbage Hinckley Leicestershire LE10 2JJ	Erection of perimeter fence and gate
15/00838/FUL	PLANNING PERMISSION	18/11/2015	R. C. Porter Construction	Unit 2 Eurokey Recycling Logix Road Burbage Leicestershire	Replacement of existing fence with 2.1 metre high 265 metre long palisade fence in green
15/00882/CONDIT	PLANNING PERMISSION	18/11/2015	Mr M Colville	24A Britannia Road Burbage Hinckley Leicestershire LE10 2HF	Application for the variation of condition number 9 of application 14/01240/FUL to make amendments to windows.
15/00900/HOU	PLANNING PERMISSION	07/12/2015	Mrs Lisa West	40 Boyslade Road East Burbage Hinckley Leicestershire LE10 2RQ	First floor extension to bungalow to form two storey dwelling and single storey rear extension
15/00903/FUL	PLANNING PERMISSION	20/11/2015	Burbage Methodist Church	Burbage Methodist Church 40 Windsor Street Burbage Hinckley Leicestershire LE10 2EF	Demolition of existing Methodist church and partial demolition of school building and erection of new Methodist church
15/00909/HOU	PLANNING PERMISSION	11/11/2015	Mr Andrew Bailey	5 Applebee Road Burbage Hinckley Leicestershire LE10 2LJ	Single storey rear and side extension
15/00981/ADV	ADVERTISEMENTS CONSENT	18/11/2015	Mr David Hems	Hinckley Island Hotel Watling Street Burbage Hinckley Leicestershire LE10 3JA	Display of 1 x non-illuminated fascia sign and 2 x illuminated free standing signs
15/00985/HOU	PLANNING PERMISSION	20/11/2015	Mr & Mrs E Tuitt	18 Falconers Green Burbage Hinckley Leicestershire LE10 2SX	Two storey side extension

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/01008/COU	PLANNING PERMISSION	08/12/2015	Miss Holly Graham	Unit 7A Sketchley Meadows Burbage Hinckley Leicestershire LE10 3EN
				Change of use from warehouse to pre-school and soft play centre	
Burbage St Catherines & Lash Hill					
	15/00832/HOU	PLANNING PERMISSION	27/11/2015	Mr & Mrs D Wallace	259 Brookside Burbage Hinckley Leicestershire LE10 2TJ
				Single storey side extension	
	15/00935/HOU	PLANNING PERMISSION	23/11/2015	Mr & Mrs Mark Butler	8 Brookside Burbage Hinckley Leicestershire LE10 2TL
				Two storey side and rear extension	
	15/01024/OUT	REFUSAL OF PLANNING PERMISSION	13/11/2015	Mr Kevin Jarvis	89 Brookside Burbage Hinckley Leicestershire LE10 2TG
				Erection of one new dwelling (outline - all matters reserved) (revised scheme)	
	15/01029/HOU	PLANNING PERMISSION	18/11/2015	Mr & Mrs Ashworth	7 Woodgate Road Burbage Hinckley Leicestershire LE10 2UF
				Erection of outbuilding (retrospective)	
	15/01030/HOU	PLANNING PERMISSION	18/11/2015	Mr & Mrs Ashworth	7 Woodgate Road Burbage Hinckley Leicestershire LE10 2UF
				Proposed first floor rear extension and forming of three gable ends (retrospective)	
	15/01061/HOU	PLANNING PERMISSION	03/12/2015	Mr Peter Knibbs	Littlecroft Grove Road Burbage Hinckley Leicestershire LE10 2AD
				Proposed single storey rear extension and proposed porch	
	15/01235/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	07/12/2015	Moat House Care Home Ltd	Moat House New Road Burbage Hinckley Leicestershire LE10 2AW
				Works to trees	

<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					
15/00658/REM	PLANNING PERMISSION	19/11/2015	Spinney Homes	Heljon Nailstone Road Carlton Nuneaton Leicestershire CV13 0DH	Reserved matters application pursuant to planning permission 14/00311/OUT for the erection of three dwellings (layout, scale, landscaping and appearance)
15/00863/HOU	PLANNING PERMISSION	13/11/2015	Mr Alex Kyte	6 Spinney Hill Market Bosworth Nuneaton Leicestershire CV13 0NU	Single storey side extension
15/00974/HOU	APPLICATION WITHDRAWN	17/11/2015	Mrs Christine Henman	16 Cedar Drive Market Bosworth Nuneaton Leicestershire CV13 0LW	Two storey rear extension
15/01046/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	19/11/2015	Mrs Susan Maxted	22 Main Street Market Bosworth Nuneaton Leicestershire CV13 0JW	Works to tree
15/01075/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	19/11/2015	Mr Shinh	Market Bosworth Day Nursery 7 Barton Road Market Bosworth Nuneaton Leicestershire CV13 0LQ	Works to trees
15/01080/HOU	PLANNING PERMISSION	20/11/2015	Mr & Mrs D Vickers	115 Station Road Market Bosworth Nuneaton Leicestershire CV13 0NR	Single storey side and rear extension
15/01093/CONDIT	PLANNING PERMISSION	01/12/2015	Mr Richard Knott	Gatehouse Lodges Cadeby Lane Cadeby Leicestershire	Variation of condition 2 of planning permission 15/00026/FUL to amend internal layouts and elevational changes
15/01130/TPOCA	PERMIT CONSERVATION AREA TPO WORKS	04/12/2015	L. Neal Tree Surgery	The Old Vicarage 24 Church Road Shackerstone Nuneaton Leicestershire CV13 6NN	Works to trees

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Earl Shilton					
	15/00181/OUT	OUTLINE PLANNING PERMISSION	20/11/2015	Mr C Neale	42 Station Road Earl Shilton Leicester Leicestershire LE9 7GA
				Erection of up to 4 dwellings (outline - access, layout and scale)	
	15/00894/REM	APPROVAL OF RESERVED MATTERS	18/11/2015	Mr C Seal	52 Almeys Lane Earl Shilton Leicester Leicestershire LE9 7AL
				Approval of reserved matters (appearance and landscaping) of outline planning permission 14/00842/OUT for the erection of a bungalow and solar panels	
	15/00929/HOU	PLANNING PERMISSION	11/11/2015	Mr Anthony De-Haven	Unit 7 60 Keats Lane Earl Shilton Leicester Leicestershire LE9 7DR
				Erection of a garage	
	15/01064/HOU	PLANNING PERMISSION	19/11/2015	Mr Peter Bown	59 Hinckley Road Earl Shilton Leicester Leicestershire LE9 7LH
				Dropped kerb to front	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Groby					
	15/00915/HOU	PLANNING PERMISSION	23/11/2015	Mr James Perry	14 Anstey Lane Groby Leicester Leicestershire LE6 0DA
				Two storey rear extension (retrospective)	
	15/01043/TPO	PERMIT TREE PRESERVATION ORDER WORKS	23/11/2015	Mr Hammond	7 Spinney Close Groby Leicester Leicestershire LE6 0BY
				Works to trees	
	15/01044/HOU	PLANNING PERMISSION	20/11/2015	Mrs Michelle Sorrell	11 Castle Rise Groby Leicester Leicestershire LE6 0YQ
				Two storey side extension	
	15/01050/CONDIT	PLANNING PERMISSION	23/11/2015	Toddlers Nursery School	Toddlers Nursery School 67 Leicester Road Groby Leicester Leicestershire LE6 0DG
				Variation of condition 2 of planning permission 99/00209/COU to increase the maximum number of children from 45 to 65 and alterations to car park to provide 16 car parking spaces.	
	15/01067/HOU	PLANNING PERMISSION	07/12/2015	Mr & Mrs B Davies	3 Groby Old Hall Barns Markfield Road Groby Leicester Leicestershire LE6 0FL
				Proposed detached garage	
	15/01073/HOU	PLANNING PERMISSION	19/11/2015	Mr K Burrows	53B Markfield Road Groby Leicester Leicestershire LE6 0FL
				Proposed detached carport, single storey side extension, erection of rear canopy and alterations to existing porch	
	15/01079/CLUP	CERTIFICATE OF LAWFUL PROPOSED USE	20/11/2015	Mr & Mrs Stockill	34 Beaumont Green Groby Leicester Leicestershire LE6 0EP
				Certificate of proposed lawful development for a single storey rear extension	
	15/01138/C	RECOMMENDATION ONLY	17/11/2015	Leicestershire County Council	Bradgate Quarry Bradgate Hill Groby Leicester Leicestershire LE6 0FA
				Importation and placement of up to 1,000 tonnes of restoration soils per annum for up to 10 years (2015/CM/0277/LCC)	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
-------------	------------------	-----------------	-------------------------	------------------------	----------------

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Hinckley Castle					
15/00888/NOMAT	PERMIT NON MATERIAL AMENDMENTS	12/11/2015	C/o Wilson Bowden Developments Ltd	Bus Station Lancaster Road Hinckley Leicestershire	Non-material amendment to planning permission 13/00883/REM to amend the approved plans to provide for alterations to the external elevations of Block B and C.
15/01002/COU	PLANNING PERMISSION	10/11/2015	Mr Kaolyan Chobanov	2 Crown Court Hinckley Leicestershire LE10 1DD	Change of use from retail shop (A1) to tattoo parlour (sui generis)
15/01014/HOU	PLANNING PERMISSION	11/11/2015	Miss Karan Mason	4 And 6 Canning Street Hinckley Leicestershire LE10 0AQ	Installation of external wall installation on all elevations
15/01015/HOU	REFUSAL OF PLANNING PERMISSION	18/11/2015	Miss Karan Mason	10 Hill Street Hinckley Leicestershire LE10 1DT	External wall installation to all elevations
15/01018/HOU	PLANNING PERMISSION	11/11/2015	Mrs Jayne Bryant	54A Rugby Road Hinckley Leicestershire LE10 0QD	External wall installation to front, side and rear elevations
15/01019/HOU	PLANNING PERMISSION	11/11/2015	Miss Gail Downes	102 Clarendon Road Hinckley Leicestershire LE10 0PL	External wall installation to front, side and rear elevations
15/01021/HOU	PLANNING PERMISSION	11/11/2015	Miss Karan Mason	63 Rugby Road Hinckley Leicestershire LE10 0QA	External wall installation to front, side and rear elevations
15/01026/HOU	PLANNING PERMISSION	11/11/2015	Miss Karan Mason	20 Chessher Street Hinckley Leicestershire LE10 0AH	External wall installation to front, side and rear elevations

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/01112/CTPO	RECOMMENDATION ONLY	17/11/2015	Leicestershire County Council	48 Princess Road Hinckley Leicestershire LE10 1EB
				Works to trees (County ref: 2015/TPO/0274/LCC)	
Hinckley Clarendon					
	15/00835/FUL	PLANNING PERMISSION	07/12/2015	Interior FX Ltd	8 Lime Kilns Way Hinckley Leicestershire LE10 3EL
				Erection of 6 industrial units (B2 & B8)	
	15/00844/FUL	PLANNING PERMISSION	09/11/2015	Triumph Motorcycles Ltd.	Triumph Motorcycles Ltd Dodwells Road Hinckley Leicestershire LE10 3BZ
				Proposed new rear factory extension and ancillary buildings (resubmission)	
	15/01011/HOU	PLANNING PERMISSION	23/11/2015	Mr & Mrs Holt	75 Clifton Way Hinckley Leicestershire LE10 0UZ
				Single storey front and two storey side extension	
	15/01034/HOU	PLANNING PERMISSION	19/11/2015	Mrs Alex Faithfull	1 Riddon Drive Hinckley Leicestershire LE10 0UF
				Two storey side extension	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Hinckley DeMontfort					
	15/00569/FUL	PLANNING PERMISSION	16/11/2015	Mr Maruf Miah	Surma Balti Room Holliers Walk Hinckley Leicestershire LE10 1QW
				Erection of porch enclosure to rear external stairway	
	15/01025/HOU	REFUSAL OF PLANNING PERMISSION	18/11/2015	Miss Lucy Coley	5 Council Road Hinckley Leicestershire LE10 1PY
				External wall installation to front, side and rear elevations	
	15/01027/HOU	PLANNING PERMISSION	11/11/2015	Miss Karan Mason	38 Derby Road Hinckley Leicestershire LE10 1QF
				Installation of external wall installation on all elevations	
	15/01045/HOU	PLANNING PERMISSION	25/11/2015	Mr David Bailey	The Haven 5 Butt Lane Close Hinckley Leicestershire LE10 1LF
				Demolition of existing garage and replacement single storey side extension	
	15/01074/TPO	PERMIT TREE PRESERVATION ORDER WORKS	01/12/2015		Stoneygate House 6A Island Close Hinckley Leicestershire LE10 1LN
				Removal of four poplar trees	
	15/01099/HOU	PLANNING PERMISSION	19/11/2015	Mr & Mrs John Sinclair	2 Blake Close Hinckley Leicestershire LE10 1UR
				Single storey side and front extension	
Hinckley Trinity					
	15/00961/HOU	PLANNING PERMISSION	01/12/2015	Ms Teresa Bennett	25 King Richard Road Hinckley Leicestershire LE10 0HJ
				Two storey rear extension	

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Markfield Stanton & Fieldhead					
14/01241/OUT	PLANNING PERMISSION	30/11/2015	Mr Steve Orton	20 Shaw Lane Markfield Leicestershire LE67 9PU	Demolition of existing dwelling and erection of 13 dwellings (Outline - Access and layout)
15/00988/FUL	PLANNING PERMISSION	18/11/2015	South Charnwood High School	South Charnwood High School Broad Lane Stanton Under Bardon Markfield Leicestershire LE67 9TB	Retention of mobile classroom block (block Q English)
15/00997/HOU	PLANNING PERMISSION	11/11/2015	Mr Ed Cobb	189 Main Street Stanton Under Bardon Markfield Leicestershire LE67 9TQ	Demolition of existing sheds and outbuilding and erection of replacement outbuilding
15/01010/FUL	REFUSAL OF PLANNING PERMISSION	10/11/2015	Mr S Clark	Hall Croft Farm 294 Main Street Stanton Under Bardon Markfield Leicestershire LE67 9TR	Creation of field access (revised scheme)
15/01028/FUL	PLANNING PERMISSION	17/11/2015	Mr Jeremy Spittle	273 Leicester Road Field Head Markfield Leicestershire LE67 9RH	Change of use and extension of existing domestic garage to commercial recording studio (Use Class B1)
15/01036/FUL	PLANNING PERMISSION	25/11/2015	Ms Catherine Kinder	Land North West Of Hilmarco Thornton Lane Markfield Leicestershire LE67 9RP	Erection of stable building (retrospective)
15/01161/CONDIT	PLANNING PERMISSION	07/12/2015	Elgar Middleton	Land At Tower Hayes Farm Ellistown Lane Stanton Under Bardon Leicestershire	Variation of condition 2 of planning permission 15/00343/FUL to alter the inverter station, customer switchgear, storage container and DNO substation building
15/01181/CTPO	RECOMMENDATION ONLY	01/12/2015	Leicestershire County Council	18 The Hawthorns Markfield Leicestershire LE67 9SS	Works To Trees

<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					
15/00854/FUL	REFUSAL OF PLANNING PERMISSION	13/11/2015	Mr Gordon Deacon	Land North Of 20 Peters Avenue Newbold Verdon Leicester Leicestershire LE9 9PQ	Erection of three dwellings
15/00904/CONDIT	PLANNING PERMISSION	02/12/2015	Berridge Waste Paper Ltd	Berridge Waste Paper Desford Lane Kirby Muxloe Leicester Leicestershire LE9 2BE	Removal of condition 4 (storage on site) and variation of condition 9 (car parking surfacing) of planning permission 89/0697/4
15/00918/HOU	PLANNING PERMISSION	08/12/2015	Mr A Stutterheim	77 Desford Road Newbold Verdon Leicester Leicestershire LE9 9LG	Two storey rear extension and single storey extension to front.
15/00945/HOU	PLANNING PERMISSION	20/11/2015	Mr John Bowen	Polebrook Lodge Spinney Drive Botcheston Leicester Leicestershire LE9 9FG	Two storey front extension
15/00965/HOU	PLANNING PERMISSION	10/11/2015	Mr & Mrs C Sansom	16 Parkstone Road Desford Leicester Leicestershire LE9 9HY	Erection of porch to front
15/00968/HOU	PLANNING PERMISSION	11/11/2015	Mr & Mrs Scarratt	Holly Hedges Hunts Lane Desford Leicester Leicestershire LE9 9LJ	Demolition of existing attached outbuildings and erection of two storey rear and single storey side extension
15/00970/FUL	PLANNING PERMISSION	10/11/2015	Titan Properties Ltd.	Mallory Park Circuit Church Road Kirkby Mallory Leicester Leicestershire LE9 7QE	Proposed extension to existing storage building to provide garaging for cars during race meetings
15/00996/OUT	REFUSAL OF PLANNING PERMISSION	10/11/2015	Mr R Raynor	Land Adj Hill Rise Station Road Desford Leicester Leicestershire LE9 9FP	Erection of 5 dwellings (outline - all matters reserved)

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
	15/01012/HOU	PLANNING PERMISSION	11/11/2015	Mr & Mrs Satchwell	28A Station Road Desford Leicester Leicestershire LE9 9FN
				Dropped kerb and relocation of wall	
	15/01041/HOU	PLANNING PERMISSION	20/11/2015	Mrs Karen Attwood	82 Spinney Drive Botcheston Leicester Leicestershire LE9 9FG
				Proposed entrance porch	
	15/01053/HOU	PLANNING PERMISSION	27/11/2015	Mr And Mrs Blackler	6 Sycamore Close Newbold Verdon Leicester Leicestershire LE9 9LT
				First floor side extension and roof light to front roof slope	
	15/01056/FUL	PLANNING PERMISSION	27/11/2015	Mr S Bradshaw	Hall Farm Main Street Newbold Verdon Leicester Leicestershire LE9 9NL
				Installation of four GRP transformer cabinets in association with the approved solar farm (14/00660/FUL)	
	15/01062/FUL	PLANNING PERMISSION	09/12/2015	Mr David Garland	Wrask Farm Desford Road Newbold Verdon Leicester Leicestershire LE9 9LG
				Installation of 100 kW ground mounted solar panels	
	15/01077/NOMAT	PERMIT NON MATERIAL AMENDMENTS	25/11/2015	Mr S Bradshaw	Hall Farm Main Street Newbold Verdon Leicester Leicestershire LE9 9NL
				Non-material amendment to planning permission 14/00660/FUL to adjust the inverter locations, adjust the solar panel arrangement, reduce the size of the substation and make an adjustment to the line of the fence	
	15/01087/FUL	PLANNING PERMISSION	02/12/2015	Mr A S Lehal	Fircroft Barlestone Road Newbold Verdon Leicester Leicestershire LE9 9NF
				Change of use from agricultural store to office to include the installation of a first floor level and a new roof with roof lights	
	15/01175/CTPO	RECOMMENDATION ONLY	01/12/2015	Leicestershire County Council	The Stables 47 Church Road Kirkby Mallory Leicester Leicestershire LE9 7QE
				Works to trees	

<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					
15/00827/FUL	PLANNING PERMISSION	24/11/2015	Mr Dean Goodwin-Evans	Land Adj New Reservoir House Reservoir Road Thornton Leicestershire	Construction of all weather surfaced enclosure
15/00950/FUL	PLANNING PERMISSION	20/11/2015	Mr Adrian Johnson	The Retreat Farm Whittington Lane Thornton Coalville Leicestershire LE67 1AL	Demolition of existing dwelling and erection of dwelling and agricultural building
15/00993/GDOT	GENERAL DEVELOPMENT ORDER TELE	09/11/2015	H3G UK Limited	Telecommunications Mast Groby Road Ratby Leicestershire	Erection of replacement 9.7 metre monopole with wrap around cabinet at base and associated street cabinet
15/00994/HHGDO	PRIOR APPROVAL NOT REQUIRED	20/11/2015	Mr Robert South	4 Highfields Thornton Coalville Leicestershire LE67 1AD	Rear extension measuring 4.6 metres in depth; 3.46 metres in height to the ridge; and 2.23 metres to the eaves
15/01023/FUL	PLANNING PERMISSION	23/11/2015	Porters Discount Carpets	121 Station Road Ratby Leicester Leicestershire LE6 0JQ	Erection of carpet storage unit
15/01055/TPO	PERMIT TREE PRESERVATION ORDER WORKS	20/11/2015	Chariot Gardens	St Peters C Of E Parish Church Church Lane Thornton Coalville Leicestershire LE67 1AA	Works to trees
15/01167/C	RECOMMENDATION ONLY	24/11/2015	Leicestershire County Council	Wiggs Farm Wood Road Nailstone Coalville Leicestershire LE67 1GE	Proposed extension of an existing inert waste recycling facility, regularisation of the importation, deposit, storage and processing of locally sourced construction and demolition waste in addition to excavated waste materials from road maintenance schemes, and to provide further flexibility in relation to HGV movements to and from the site

<i>Ward</i>	<i>Reference</i>	<i>Decision</i>	<i>Date of Decision</i>	<i>Applicants Name</i>	<i>Address</i>
Twycross Sheepy & Witherley					
15/00577/FUL	PLANNING PERMISSION	25/11/2015	Mr J Negus	Moat House Mill Lane Sheepy Parva Atherstone Leicestershire CV9 3RL	Demolition of existing outbuildings and erection of a dwelling, including the formation of a vehicular access (revised scheme)
15/00870/FUL	PLANNING PERMISSION	11/11/2015	Mrs Margaret Whitehouse	Land Off Main Street Orton On The Hill Leicestershire	Subdivision of plot and erection of detached dwelling
15/00925/HOU	PLANNING PERMISSION	08/12/2015	Mr I Crawford	Vine Cottage 23 Ormes Lane Ratcliffe Culey Atherstone Leicestershire CV9 3PB	Proposed first floor rear extension with new chimney to side elevation
15/00990/REM	APPROVAL OF RESERVED MATTERS	30/11/2015	Miss Nicola West	7 Assheton Lane Twycross Atherstone Leicestershire CV9 3QQ	Approval of reserved matters (access, layout, scale, appearance and landscaping) of outline planning permission 14/00635/OUT for the erection of one dwelling
15/01000/HOU	PLANNING PERMISSION	11/12/2015	Mr And Mrs C L Parsons	25 Foxs Covert Fenny Drayton Nuneaton Leicestershire CV13 6BQ	Single storey rear extension and alterations including new chimney
15/01078/HOU	PLANNING PERMISSION	04/12/2015	Mr & Mrs Keith Dodd	34 Main Road Twycross Atherstone Leicestershire CV9 3PL	No. 2 two storey side extension and single storey side extension
15/01106/HOU	PLANNING PERMISSION	09/12/2015	Mr Steve Lee	Bank Farmhouse Sibson Road Ratcliffe Culey Atherstone Leicestershire CV9 3PH	Single storey side and rear extension