

**Weekly List - Application Decisions made
during the Week Ending 25 June 2021**

Committee applications are considered by the Planning Committee. Delegated applications are considered by Planning Services.

Appl Number : 2021/1096
App Type : Householder
Parish: Bracon Ash And Hethel
Location : The Rumbles Hawkes Lane Bracon Ash NR14 8EW
Proposal : Alterations to existing garage to create additional living accommodation and the erection of a detached garage.
Decision : Approval with Conditions
(Delegated)
Date of decision : 23 June 2021

Appl Number : 2021/1167
App Type : Works to trees in Conservation Area
Parish: Bramerton
Location : 21 Bramerton Lodge Easthill Lane Bramerton NR14 7EQ
Proposal : No. 1 - Blue Atlas Cedar - fell
No. 2 - 3x Lawsons Cypress - fell
No. 3 - 2x Lawsons Cypress - fell
Decision : No objections
(Delegated)
Date of decision : 22 June 2021

Appl Number : 2021/1071
App Type : Householder
Parish: Brockdish
Location : 8 Church Road Brockdish IP21 4JJ
Proposal : Erection of a single storey rear extension.
Decision : Approval with Conditions
(Delegated)
Date of decision : 21 June 2021

Appl Number : 2021/1027
App Type : Listed Building
Parish: Bunwell
Location : Park Farm Low Common Bunwell NR16 1SY
Proposal : Proposed removal and replacement of one ground floor door and frame on the properties side/east elevation.
Decision : Approval with Conditions
(Delegated)
Date of decision : 22 June 2021

Appl Number : 2021/0316

App Type : Householder
 Parish: Caistor St Edmund & Bixley
 Location : 32 Caistor Lane Caistor St Edmund NR14 8RB
 Proposal : Erection of detached garage, new entrance gates and all associated works.
 Decision : Approval with Conditions
 (Development Management Committee)
 Date of decision : 24 June 2021

Appl Number : 2021/0905
 App Type : Householder
 Parish: Chedgrave
 Location : 79 Langley Road Chedgrave NR14 6HF
 Proposal : Single storey front and rear extensions
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0969
 App Type : Householder
 Parish: Chedgrave
 Location : 8 Beauchamp Close Chedgrave NR14 6HT
 Proposal : Rear single storey extension to dwelling.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/1120
 App Type : Non Material Amendment
 Parish: Claxton
 Location : Folly Barn Folly Lane Claxton Norfolk NR14 7AX
 Proposal : Non material amendment of 2020/2305 - Increase in size of garden and log store
 Decision : Approval with no Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0821
 App Type : Householder
 Parish: Costessey
 Location : 13 Redpoll Road Costessey NR8 5FZ
 Proposal : Single storey rear extension and front porch.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 24 June 2021

Appl Number : 2021/0950
 App Type : Works to trees in Conservation Area
 Parish: Costessey
 Location : 92 The Street Costessey NR8 5DF

Proposal : Tree A Lime, repollard. Tree B Lime, repollard
 Decision : No objections
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0979
 App Type : Full
 Parish: Costessey
 Location : Land South Of Commercial Units East Of William Frost Way
 Costessey Norfolk
 Proposal : Relocation of car wash facility including installation of boundary
 fencing, gates and wash down pad.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 23 June 2021

Appl Number : 2021/0996
 App Type : Householder
 Parish: Costessey
 Location : 2 Sidney Road Costessey NR8 5DR
 Proposal : Proposed side garage extension, replacement workshop, garden
 fence and gates.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/1115
 App Type : Works to trees in Conservation Area
 Parish: Costessey
 Location : 92 The Street Costessey NR8 5DF
 Proposal : T1, T2 & T3 Conifers - fell
 T4 & T5 Limes - re-pollard
 Decision : No objections
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/1209
 App Type : Non Material Amendment
 Parish: Denton
 Location : Street Farm Norwich Road Denton IP20 0BD
 Proposal : Non-material amendment application of planning permission
 2019/1791 to allow for a change to the glazing detail on the south
 elevation. Original proposal was for a double glazed three panel
 bifold door which has been replaced by a twin double glazed sliding
 door.
 Decision : Approval with no Conditions
 (Delegated)
 Date of decision : 21 June 2021

Appl Number : 2021/1113

App Type : Householder
Parish: Dickleburgh And Rushall
Location : 119 Rectory Road Dickleburgh IP21 4PB
Proposal : Single storey side extension to include front porch
Decision : Approval with Conditions
(Delegated)
Date of decision : 25 June 2021

Appl Number : 2021/0355
App Type : Full
Parish: Diss
Location : Desira Motor Company Victoria Road Diss IP22 4GS
Proposal : Demolition of existing outbuilding & proposed side extension to Existing Desira Group Warehouse at Victoria Road, Diss
Decision : Approval with Conditions
(Delegated)
Date of decision : 24 June 2021

Appl Number : 2021/0971
App Type : Householder
Parish: Ditchingham
Location : Barley Cottage Free Lane Ditchingham NR35 2DW
Proposal : Erection of a single and two storey extension to rear and side of dwelling.
Decision : Approval with Conditions
(Delegated)
Date of decision : 22 June 2021

Appl Number : 2020/2464
App Type : Approval of Condition Details
Parish: Gillingham
Location : Hearts Services Norwich Road Gillingham NR34 0HF
Proposal : Discharge of conditions 4, 5 and 6 from 2020/0791 - (4) Surface water drainage, (5) Arboricultural Method Statement, (6) Tree Protection
Decision : Approval of details - Approved
(Delegated)
Date of decision : 24 June 2021

Appl Number : 2021/0176
App Type : Approval of Condition Details
Parish: Gillingham
Location : Hearts Services Norwich Road Gillingham Norfolk NR34 0HF
Proposal : Discharge of conditions 6, and 8, Part discharge condition 21 (Part 1 to 6 for Phase 2B and Part 7 for all phases) from 2020/0491 - (6) Off-site highway improvement works (8) Pedestrian and cycle path, (21) Landscaping.
Decision : Approval of details - Approved
(Delegated)
Date of decision : 24 June 2021

Appl Number : 2021/0375
 App Type : Approval of Condition Details
 Parish: Gillingham
 Location : Hearts Services Norwich Road Gillingham NR34 0HF
 Proposal : Details for condition 21 of 2020/0491 - part discharge of condition 21 (Part 1 to 6 for Phase 1) hard landscaping (McDonald's Restaurant only)
 Decision : Approval of details - Approved (Delegated)
 Date of decision : 24 June 2021

Appl Number : 2021/1222
 App Type : Non Material Amendment
 Parish: Great Moulton
 Location : 31 Station Road Great Moulton NR15 2DX
 Proposal : Non-material amendment application of 2019/2517 to change the external material to the rear part of the extension from black timber (roof and external walls) to pan tile roof and white render external walls to match existing.
 Decision : Approval with no Conditions (Delegated)
 Date of decision : 21 June 2021

Appl Number : 2021/1208
 App Type : Agricultural
 Parish: Hempnall
 Location : Spring Farm Spring Lane Hempnall Norfolk NR15 2NY
 Proposal : Construction of a reservoir
 Decision : Prior Approval Required (Delegated)
 Date of decision : 24 June 2021

Appl Number : 2020/1469
 App Type : Approval of Condition Details
 Parish: Loddon
 Location : 1 Church Plain Loddon NR14 6LX
 Proposal : Discharge of conditions 4 & 7 of 2017/0137 - (4) provision of parking, turning area and (7) surface water drainage.
 Decision : Approval of details - Approved (Delegated)
 Date of decision : 25 June 2021

Appl Number : 2021/0998
 App Type : Works to trees in Conservation Area
 Parish: Loddon
 Location : 2 Beccles Road Loddon NR14 6JQ
 Proposal : 3 x Leylandii - Remove
 Decision : No objections

(Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0980
 App Type : Householder
 Parish: Poringland
 Location : 2A Stoke Road Poringland NR14 7JL
 Proposal : Proposed single storey rear extension.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2020/1783
 App Type : Full
 Parish: Pulham Market
 Location : Land Adjacent To Andrews Bank Street Pulham Market Norfolk
 Proposal : Erection of a dwelling.
 Decision : Refusal
 (Delegated)
 Date of decision : 23 June 2021

Appl Number : 2021/1093
 App Type : Works to trees in Conservation Area
 Parish: Shotesham
 Location : Fortune Cottage The Street Shotesham NR15 1YW
 Proposal : T1 Plum - fell
 T2 Blue Eucalyptus - reduce length of lower branches on south/east side overhanging
 shed by approximately 2-3m
 Decision : No objections
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0737
 App Type : Works to TPO trees
 Parish: Tharston And Hapton
 Location : 11 Bee Orchid Way Tharston NR15 2ZS
 Proposal : Poplar - reduce canopy spread back from property to north from 14m
 to 8m (north) and reduce from 14m to 8m (south) over garden of 31
 Jermyn Way.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0867
 App Type : Works to TPO trees
 Parish: Tharston And Hapton
 Location : 7 Bee Orchid Way Tharston Norfolk NR15 2ZS
 Proposal : T1 & T2 Poplar - Reduce height from 19m to 15m and laterals from
 approx 6m to 3m.
 Decision : Approval in part, refusal in part

(Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/1081
 App Type : Householder
 Parish: Toft Monks
 Location : Virginia Farm Post Office Road Toft Monks NR34 0EH
 Proposal : Proposed single storey side extension
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 25 June 2021

Appl Number : 2021/0599
 App Type : Full
 Parish: Wheatacre
 Location : Agricultural Building At Wheatacre Hall Station Road Wheatacre Norfolk
 Proposal : Retrospective change of use from a general agricultural (redundant) building to A1 (farm shop).
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 23 June 2021

Appl Number : 2021/1048
 App Type : Householder
 Parish: Winfarthing
 Location : Copper Acre Short Green Winfarthing IP22 2EE
 Proposal : Proposed conversion and extension of the existing attached garage to provide ground floor bedroom accommodation.
 Decision : Approval with Conditions
 (Delegated)
 Date of decision : 23 June 2021

Appl Number : 2021/0900
 App Type : Approval of Condition Details
 Parish: Wymondham
 Location : Forest School For Life Silfield Street Silfield Norfolk NR18 9NL
 Proposal : Details of conditions 8 & 15 of 2018/2738 - (8) details of signage and (15) additional planting
 Decision : Approval of details - Approved
 (Delegated)
 Date of decision : 22 June 2021

Appl Number : 2021/0266
 App Type : Full
 Parish: Yelverton
 Location : Boundary Farm Framingham Earl Road Yelverton NR14 7PD
 Proposal : Erection of new farm buildings. Turning and parking for agricultural vehicles.
 Decision : Approval with Conditions

Date of decision : (Delegated)
23 June 2021