

Abbeydale

18/00284/FUL

G3Y

SHANE.

02/05/2018

Single Storey Side and Rear Extension to Replace Existing Conservatory

2 Oxmoor Gloucester GL4 5XW

Abbeymead

18/00380/PDE

ENOBJ

SHANE.

15/05/2018

Single storey extension to rear (5.3m depth. 4.m height, 2.2m eaves height)

4 Angelica Way Gloucester GL4 5WJ

18/00402/FUL

G3Y

SHANE.

30/05/2018

Removal of existing conservatory and erection of new conservatory to rear elevation of property

10 Edgeworth Close Gloucester GL4 4SD

Barnwood

18/00336/JPA

GPA

FEH

15/05/2018

Prior approval for the change of use from B1(a) office to residential use class C3 forming 14 two bed flats and 34 one bed flats.

Former Royal Mail Sorting Office Eastern Avenue Gloucester GL4 3AA

17/01132/FUL

G3Y

RHIAM

31/05/2018

Erection of an annexe in the rear garden of 23 Brookfield Road.

23 Brookfield Road Gloucester GL3 3HE

Barton & Tredworth

18/00434/CONDIT

ALDIS

CJR

08/05/2018

Discharge of condition 6 (Construction Method Statement) on planning permission 17/00567/FUL.

101 High Street Gloucester GL1 4SY

17/01403/FUL
G3Y CJR 02/05/2018
Proposed security fencing to playground perimeter.
Al Ashraf Primary School Stratton Road Gloucester GL1 4HD

18/00314/FUL
G3Y RHIAM 09/05/2018
Demolition of existing rear extension. Construction of new single storey extension and entrance to rear of shop. Modification of car parking layout.
205-211 Barton Street Gloucester GL1 4HY

17/01135/FUL
G3Y RHIAM 02/05/2018
Two storey rear and side extension
11 Falkner Street Gloucester GL1 4SG

17/00586/COU
G3Y FEH 03/05/2018
Change of use from A1 retail to 3 new apartments within the existing building envelope. Demolition of vehicle workshop and construction of 3 x 2 bedroom dwellings (amended description and plans)
64 - 68 High Street Gloucester GL1 4SR

Elmbridge

18/00361/FUL
G3Y RHIAM 18/05/2018
Single storey and two storey rear extension along with the insertion of two windows on side elevation of existing dwelling.
30 Sisson Road Gloucester GL2 0RA

18/00359/LAW
LAW RHIAM 31/05/2018
Proposed detached garage.
20 Grafton Road Gloucester GL2 0QW

17/01441/FUL
G3Y RHIAM 22/05/2018
Two storey side extension and single storey rear extension.
74 Merevale Road Gloucester GL2 0QZ

18/00331/FUL
G3Y RHIAM 02/05/2018
Proposed pitched roof dormer on side elevation.
124 Elmbridge Road Gloucester GL2 0PH

18/00318/FUL
G3Y SHANE. 25/05/2018
Side extension to replace conservatory
16 Manor Park Gloucester GL2 0HG

18/00155/FUL
REFUSE SHANE. 30/05/2018
Single Storey Rear Extension and Front Porch
1 Coltman Close Gloucester GL1 3QJ

Grange

18/00176/FUL
REF RHIAM 21/05/2018
Erection of a conservatory on the rear elevation, altered positioning of fence to include dwarf retaining wall with new screen fence.
31 Althorp Close Gloucester GL4 0XP

Hucclecote

18/00399/NMA
NOB RHIAM 02/05/2018
Non material amendment to planning permission 17/01280/FUL to extend hallway, bringing ground floor extension in line with first floor extension.
24 Barnacre Drive Gloucester GL3 3DQ

18/00442/FUL
G3Y RHIAM 31/05/2018
Extension of existing attached garage and construction of a dormer window on the front and rear elevation.
7 Erminster Drive Gloucester GL3 3ER

18/00298/FUL
G3Y RHIAM 03/05/2018
Loft Conversion and gable end extension.
21 Churchdown Lane Gloucester GL3 3QH

18/00285/FUL
REFUSE SHANE. 11/05/2018
Single storey rear extension and double storey side extension
35 Mayfield Drive Gloucester GL3 3DS

Kingsholm & Wotton

18/00376/LAW
LAW SHANE. 22/05/2018
Single Storey Extension to Rear of Property
23 Hinton Road Gloucester GL1 3JS

18/00110/CONDIT
ALDIS ANAPE 24/05/2018
Discharge of conditions 10 and 11 attached to 16/00303/FUL relating to a
Construction Management Plan and Car Charging Points.
Former Car Park Wessex House Great Western Road Gloucester GL1 3NG

18/00266/LAW
G3Y RHIAM 15/05/2018
Loft conversion, new dormer, single storey side extension and removal of partial
hip to main roof.
24 Estcourt Road Gloucester GL1 3LG

18/00162/FUL
G3Y FEH 30/05/2018
Change of use of the basement to a dwelling (Use Class C3) and the upper
floors to a sui generis supported housing use, comprising 6 no. studio flats for
vulnerable adults with communal ancillary accommodation; reinstatement of iron
railings along the front boundary; rendering of the exposed stonework at
basement level on the front elevation; reinstatement of a timber-framed sliding
sash window at ground floor level on the front elevation; improving fanlight and
all associated internal and external works.
60 Worcester Street Gloucester GL1 3AG

17/01394/LBC
G3L SHANE. 01/05/2018
New wall and automatic entrance gate
Hillfield House 5 Denmark Road Gloucester GL1 3LD

17/01393/FUL
G3Y SHANE. 01/05/2018
New wall and automatic entrance gate
Hillfield House 5 Denmark Road Gloucester GL1 3LD

17/00388/FUL

G3Y

ANAPE

25/05/2018

Erection of a replacement two-storey dwelling (amended scheme to previous approval).

Cherry Tree Cottage Tewkesbury Road Gloucester GL2 9BE

Kingsway

18/00341/LAW

LAW

SHANE.

16/05/2018

Single storey extension to rear of property

41 Mona Avenue Kingsway Quedgeley Gloucester GL2 2ET

Longlevens

18/00338/FUL

G3Y

RHIAM

02/05/2018

Single storey extension to the side and rear of the property.

58 Wellsprings Road Gloucester GL2 0NJ

18/00449/PDE

ENOBJ

SHANE.

15/05/2018

Single storey rear extension (depth 3.2m, height 3.6m, eaves height 2.3m)

114 Innsworth Lane Gloucester GL2 0DF

18/00461/FUL

G3Y

RHIAM

31/05/2018

Proposed amendments to 17/01263/FUL for an additional rear garden room extension along with the removal of the loft conversion and associated dormer windows.

37 Cheltenham Road Gloucester GL2 0JF

18/00379/NMA

NOB

RHIAM

02/05/2018

Non material amendment to planning permission 16/00322/FUL for the insertion of two new doors added to Elevation B, an additional window added to elevation D and window cill to WG06 raised.

Milestone School Longford Lane Gloucester GL2 9EU

18/00385/FUL		
G3Y	RHIAM	24/05/2018
Alterations and extensions to 57 Estcourt Road to include a single storey and two storey rear extension and construction of two rear dormer windows.		
57 Estcourt Road Gloucester GL1 3LX		
18/00443/FUL		
G3Y	SHANE.	30/05/2018
Amendment to 18/00011/FUL		
11 Wellsprings Road Gloucester GL2 0NL		
18/00305/NMA		
NOS96	ADAMS	14/05/2018
Non material amendment to plans approved under permission ref. 16/01242/FUL (varied outline permission) and 17/00224/REM (reserved matters approval) to relocate lamp post		
Debenhams Sports Ground Estcourt Road Gloucester		
18/00337/FUL		
REF	RHIAM	17/05/2018
First floor extension on front elevation above existing garage.		
6 Gilbert Road Gloucester GL2 0TR		
18/00293/FUL		
G3Y	RHIAM	11/05/2018
Two storey side extension and two storey and single storey rear extension.		
18 Innsworth Lane Gloucester GL2 0DA		
18/00289/FUL		
G3Y	SHANE.	18/05/2018
Proposed first floor extension of existing detached garage, to create home office/workshop		
32A Oxstalls Drive Gloucester GL2 9DB		
18/00228/FUL		
G3Y	FEH	14/05/2018
Siting of steel container for storage of equipment		
Innsworth Lane Park Innsworth Lane Gloucester		
18/00282/FUL		
G3Y	SHANE.	11/05/2018
Two storey side and rear extension with single storey flat roof extension at rear.		
46 Wellsprings Road Gloucester GL2 0NJ		

18/00274/FUL		
G3Y	RHIAM	03/05/2018
Single storey and two storey side and rear extensions.		
41 Windermere Road Gloucester GL2 0LZ		

18/00085/FUL		
G3Y	SHANE.	30/05/2018
Single Storey Side Extension		
9 South Close Gloucester GL2 9HZ		

Matson & Robinswood

18/00454/PDE		
ENOBJ	SHANE.	21/05/2018
Single storey rear extension (depth 4m, height 4m)		
73 Matson Lane Gloucester GL4 6EE		

18/00179/FUL		
REFUSE	SHANE.	24/05/2018
2 Storey front and side extensions plus porch		
The Villa Winnycroft Lane Gloucester GL4 6EG		

Moreland

18/00342/FUL		
G3Y	SHANE.	16/05/2018
Proposed single storey extension at rear		
255 Stroud Road Gloucester GL1 5JZ		

18/00203/FUL		
G3Y	RHIAM	11/05/2018
New external plant and extended plant enclosure required by the internal refurbishment of the ALDI foodstore		
Aldi Stores Ltd Unit 1 Clifton Road Gloucester GL1 5BJ		

Quedgeley Fieldcourt

18/00427/PDE		
G3Y	SHANE.	10/05/2018
Single storey rear extension (depth 3.05m, height 3m, eaves height 2.25m)		
66 Swannington Drive Kingsway Quedgeley Gloucester GL2 2HD		

Quedgeley Severn Vale

18/00363/LAW

RELAWZ

SHANE.

18/05/2018

Single storey extension to provide enlarged kitchen and garden room

3 Eldersfield Close Quedgeley Gloucester GL2 4FZ

Tuffley

18/00333/LAW

LAW

SHANE.

21/05/2018

Single storey rear extension to replace existing conservatory

8 Gurney Avenue Gloucester GL4 0YL

18/00295/FUL

REF

RHIAM

04/05/2018

Retrospective Application for the installation of roller shutter door to replace previous gates.

48 Firwood Drive Gloucester GL4 0AD

Westgate

18/00186/FUL

G3Y

RHIAM

01/05/2018

Alterations and conversion of existing garage for the benefit of a disabled relative.

14 Honeythorn Close Gloucester GL2 5LU

18/00435/CONDIT

PADIS

ADAMS

21/05/2018

Discharge of Condition 27 (bird and bat boxes) of permission ref. 16/00634/FUL Land At Bakers Quay, Llanthony Wharf, And Monkmeadow Bounded By Southgate Street, Llanthony City Of Gloucester

18/00561/CONDIT

ALDIS

RHIAM

30/05/2018

Discharge of conditions 5 (noise attenuation scheme) of planning permission 14/00284/FUL which was for the Change of Use of first, second and third floor from single dwelling to 3 apartments.

32 Clarence Street Gloucester GL1 1DP

18/00475/CONDIT		
ALDIS	ADAMS	18/05/2018
Discharge of Conditions 5 (relocation of historic post box) and 7 (Archaeological Watching Brief) of permission ref. 17/00999/FUL		
National Waterways Museum The Docks Gloucester GL1 2EH		
18/00369/ADV		
GFY	SHANE.	25/05/2018
halo illuminated fascia sign, non-illuminated fret cut letters, top illuminated projecting sign		
144 Eastgate Street Gloucester GL1 1QU		
18/00368/FUL		
G3Y	SHANE.	23/05/2018
New shopfront and signage		
144 Eastgate Street Gloucester GL1 1QU		
18/00521/EIA		
SCR	ADAMS	15/05/2018
Environmental Impact Assessment (EIA) screening opinion.		
Land At Bakers Quay Llanthony Wharf And Monkmeadow Bounded By Southgate Street Llanthony St Ann Way Gloucester		
18/00372/LAW		
LAW	SHANE.	22/05/2018
Demolition of existing dilapidated Porch and its replacement with a new Porch. Render to bay window		
82 Hempsted Lane Gloucester GL2 5JS		
18/00351/FUL		
G3Y	FEH	23/05/2018
Reconfiguration of the car park, to provide an additional 6 no. car parking spaces (revised description and amended plans)		
Ground Floor Southgate House Southgate Street Gloucester		
18/00439/LBC		
GLB	FEH	25/05/2018
Two fascia signs and one menu display board relating to the operation of a Beefeater Restaurant		
Bakers Quay Beefeater St Ann Way Gloucester GL1 5BQ		

18/00307/NMA

NOS96

ADAMS

03/05/2018

Non material amendment to details approved under planning permission ref.
16/00634/FUL

Land At Bakers Quay, Llanthony Wharf, And Monkmeadow Bounded By
Southgate Street, Llanthony City Of Gloucester

18/00310/LBC

GLB

FEH

11/05/2018

Dismantling of existing partitions forming a lighting and sound booth, and
revealing existing cornice detailing to the perimeter of the walls, and installing a
low level stage and seating for approximately 38 people.

Gloucester Guildhall 23 Eastgate Street Gloucester GL1 1NS

18/00244/FUL

G3Y

RHIAM

22/05/2018

Two storey side and rear extension.

84 Hempsted Lane Gloucester GL2 5JS

18/00224/FUL

G3Y

ADAMS

09/05/2018

Installation of entrance doors to covered mall and associated minor alterations
Gloucester Quays Designer Outlet St Ann Way Gloucester GL1 5SH

18/00145/FUL

G3Y

ADAMS

24/05/2018

Variation of condition 2 of permission ref. 15/01271/FUL to amend the landscape
and drainage proposals

Llanthony Priory Llanthony Road Gloucester

17/01377/LBC

GLB

RHIAM

30/05/2018

External alterations including new windows, new rainwater goods, new soil
pipe and new roof light. Internal alterations at second floor level to include
removal of internal partitions, repositioning door to landing, removal of flat ceiling
to new Technology studio and new linings to follow roof line.

Wardle House College Green Gloucester GL1 2LR

17/01033/CONDIT

ALDIS

ADAMS

09/05/2018

Discharge of Condition Nos 3 (code level pre-assessment), 5 (materials), 6 (window reveals), 8 (flues), 12 (levels), 14 (drainage), 16 (noise mitigation), 17 (pollution strategy), 19 (archaeological work), 20 (foundation design) and 22 (construction method statement) on Planning Permission Ref: 16/00930/FUL

Block E Former Gloscat Brunswick Road Gloucester

18/00257/REM

AR

ADAMS

09/05/2018

Application for reserved matters of appearance and layout for a revised Phase D (Phase D1) pursuant to outline permission 15/01625/FUL

Land At Bakers Quay Llanthony Wharf And Monkmeadow Bounded By Southgate Street Llanthony St Ann Way Gloucester

17/00559/CONDIT

ALDIS

ADAMS

16/05/2018

Discharge of condition 29 (public art - outstanding information) of permission ref. 15/00362/FUL

Former Gloscat Brunswick Road Gloucester

16/01101/CONDIT

PADIS

ADAMS

16/05/2018

Discharge of Condition Nos 5 (structural and condition survey), 16 (repair and restoration method statement - Engine House) and 21 (Engine House fenestration) of Listed Building Consent ref: 15/01152/LBC

Land At Bakers Quay Llanthony Wharf And Monkmeadow Bounded By Southgate Street Llanthony St Ann Way Gloucester