

Colchester Borough Council

Weekly List of Planning Applications Received

NOTE: Application type Codes are as follows:													
ADC	Advertisement Consent	MLB	Listed Building	O99	Outline (Historic)								
COU	Change of Use	MLD	Demolition of a Listed Building	O08	Outline (8 Week Determination)								
ECC	County Council	MOL	Overhead lines	O13	Outline (13 Week Determination)								
ECM	County Matter	MPA	Prior Approval	F99	Full (Historic)								
MAD	Agricultural Determination	MRM	Reserved Matters (8 Week Determination)	F08	Full (8 Week Determination)								
MCA	Conservation Area	MRN	Reserved Matters (13 Week Determination)	F13	Full (13 Week Determination)								
MCL	Certificate of Lawfulness	MRO	Reserved Matters (16 Week Determination)	F16	Full (16 Week Determination)								
MDC	Demolition in Conservation Area	MRV	Removal/Variation of a Condition	PX*	Planning Portal Applications (Temporary Code)								
MGD	Government Department Consultation	MTP	Renewal of Temporary Permission										
The undermentioned planning applications have been received by this Council under the Town and Country Planning Acts during the weeks ending: 28/7/19 to 5/7/19													
Where HOUSEHOLDER appears under application detail, the application and any associated Listed Building application can be determined under delegated authority even if objections are received by the Council, unless the application is called in by Members within 21 days of the date at the foot of this list. Please note: 1. The Planning database has now changed - consequently application numbers may no longer be sequential as they are also used for Preliminary Enquiries (not subject to public consultation) 2. Where Applications have not yet been Validated there will NOT be any documents available to view													
Application No. <small>(Click on Link to view Documents)</small>	Application Type Code	Application Detail	Proposal	Location	Ward	Received	Validation	Consultation Expiry	Officer	Applicant Name	Applicant Address	Agent Name	Agent Address
191635	F08	Householder	Ground and first floor side extension	352 Old Heath Road, Colchester CO2 8DD	Old Heath & The Hythe	23/06/2019	Validated	17/07/2019	John Miles	Mr & Mrs P Thompson	352 Old Heath Road, Colchester CO2 8DD	Mr Simon Burke	3 Lower Street, Stratford St. Mary Colchester CO7 6JS
191636	MCN	Lawful Use or Development Certificates	Lawful Development Certificate: Retention of existing summer house for use incidental to the enjoyment of the dwelling.	33 Keymer Way, Colchester CO3 9XJ	Prettygate	23/06/2019	Validated	19/07/2019	Annabel Cooper	Miss Natasha Lunniss	33 Keymer Way, Colchester CO3 9XJ	Miss Andrea Savill	Laurels, 11 Searle Way, Eight Ash Green Colchester CO6 3QS
191637	MCM	Lawful Use or Development Certificates	Erection of 2m high fences to boundaries	33 Keymer Way, Colchester CO3 9XJ	Prettygate	23/06/2019	Validated		Annabel Cooper	Miss Natasha Lunniss	33 Keymer Way, Colchester CO3 9XJ	Miss Andrea Savill	Laurels, 11 Searle Way, Eight Ash Green Colchester CO6 3QS
191638	F08		Installation of automatic rolling metal shutters covering shop front	49 Crouch Street East, Colchester CO3 3EN	Castle	23/06/2019	Validation Pending			Mrs Amy Carroll	1 Hanwell Close, Clacton On Sea CO16 7HF		
191639	MDI	Householder	Application for approval of details reserved by condition 4. (190734)	50 Roman Road, Colchester CO1 1UP	Castle	24/06/2019	Validated		Benjy Firth	Mr & Mrs Boxell	50 Roman Road, Colchester CO1 1UP	Mr Johnson	12a William's Walk, Colchester CO1 1TS
191640	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Change of use and conversion of existing barn and outbuildings to residential dwelling including stationing of mobile home on site for duration of construction period	Langford Hall, Grove Hill, Langham Colchester CO4 5PJ	Rural North	24/06/2019	Validated	19/07/2019	Nadine Calder	Sophie Wilton	Langford Hall Farm, Grove Hill, Langham Colchester CO4 5PJ	The Johnson Dennehy Planning Partnership	The Coach House, London Road, Stanway Colchester CO3 0NY
191641	O08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Outline application: Proposed 3 bedroom dwelling; as previous conditional approval No 152121	Peartree Cottage, Rose Lane, Salcott Maldon CM9 8HN	Marks Tey & Layer	24/06/2019	Validated	19/07/2019	Kelsie Oliver	Mr Michael Parmenter	61A West Street, Tollesbury Maldon, Essex CO9 8RJ	Mr Bob Tyrrell	Studio 43, Albany Road West Bergholt, Colchester CO6 3LB
191643	F08	Listed Building Alterations	Reinstatement of external door opening to provide DDA compliant entrance. Removal of metal security grilles and replacement with clearglazing. Relocation of signage. Erection of internal partition with door and sidelight.	93-94 High Street, Colchester CO1 1TH	Castle	24/06/2019	Validated	22/07/2019	Benjy Firth	Mr K Nixon	Wherstead Park, The Street Wherstead, Ipswich IP9 2BJ	Mr Graham Mann	3 Balcerne House, Balcerne Passage Colchester CO1 1PA
191644	MLB	Listed Building Alterations	Listed building consent.Reinstatement of external door opening to provide DDA compliant entrance. Removal of metal security grilles and replacement with clearglazing. Relocation of signage. Erection of in	93-94 High Street, Colchester CO1 1TH	Castle	24/06/2019	Validated	22/07/2019	Benjy Firth	Mr K Nixon	Wherstead Park, The Street Wherstead, Ipswich IP9 2BJ	Mr Graham Mann	3 Balcerne House, Balcerne Passage Colchester CO1 1PA
191645	F08	Minor General Industry/Storage (B2 & B8 <1000m2 Floor or 1Ha Site)	For the office building to be 'retained as built' along with the adjoining storage containers.	Thrift Farm Barns, Horkesley Hill, Great Horkesley Colchester CO6 4JP	Rural North	24/06/2019	Validated	24/07/2019	Simon Grady	Mr Lawrence Motts	Thrift Farm Barn, Horkesley Hill Great Horkesley CO6 4JP		

191646	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Redevelopment of a vacant site to provide 6 flats, 2 mews houses and associated access road, parking, amenity space and landscaping.	62 Military Road, Colchester CO1 2AN	New Town & Christ Church	24/06/2019	Validated		22/07/2019	Annabel Cooper	Kevin Whyte	2 Cromwell Court, 16 St. Peters Street, Ipswich Suffolk IP1 1XG	Kevin Whyte	2 Cromwell Court, 16 St. Peters Street, Ipswich Suffolk IP1 1XG
191648	ADC	Advertisement	The intended sign is located on the side of the building facing St Peter's Street. It will be positioned beneath the first floor windows with no lighting included. It will feature the company's brand logotype only. It will include a green circular	8-9 St Peters Court, Middleborough, Colchester CO1 1WD	Castle	24/06/2019	Validated			John Miles	Mr Gary Naylor	8-9 St Peters Court, Middleborough, Colchester CO1 1WD		
191649	PX8	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Application for approval of details reserved by condition 3, 9, 12. (183024)	Roundwood, 48 Lexden Road, West Bergholt CO6 3BX	Lexden & Braiswick	24/06/2019	Validated			Chris Harden	Bygrave	Studio House, 23 Walton Road, Frinton CO13 0AA	Mr Stephen Nixon	Pappus House, Tollgate West Colchester CO38AQ
191650	ADC	Advertisement	New non-illuminated fascia sign board. New illuminated projecting / hanging sign.	34 Osborne Street, Colchester CO2 7DA	Castle	24/06/2019	Validated		22/07/2019	John Miles	Mr Suman Dahal	34 Osborne Street, Colchester CO2 7DA	Mr Anthony Freeman	34 Heath Road, Wivenhoe CO7 9PS
191652	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	To separate the existing detached dwelling which compromises of main dwelling plus self-contained annexe into two separate dwellings	Marels, School Lane, Great Wigborough CO5 7RJ	Marks Tey & Layer	24/06/2019	Validated		29/07/2019	Daniel Cooper	Mr Antony Banks	Marels School Lane, Great Wigborough Great Wigborough, Colchester CO5 7RJ		
191653	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	To replace existing front entrance doors and windows with larger double doors the same as three other entrances to the building.	Unit 707, The Centre, The Crescent, Colchester CO4 9QQ	Highwoods	24/06/2019	Validated		22/07/2019	Simon Grady	Mr Richard Triolo	Crefffield House, 2a Oxford Road, Colchester CO3 3HW		
191654	MCM	Lawful Use or Development Certificates	Loft conversion with the formation of a hip to gable enlargement and rear dormer.	50 All Saints Avenue, Colchester CO3 4PA	Prettygate	24/06/2019	Validated			Chris Harden	Mr & Mrs Reed	50 All Saints Avenue, Colchester CO3 4PA	Mr Nathan Turner	28 Freemans Close, Stoke Poges SL2 4ER
191655	F08	Householder	Single storey rear extension.	65 Fiddlers Folly, Fordham Heath Colchester CO3 9UF	Lexden & Braiswick	24/06/2019	Validated		16/07/2019	Nadine Calder	Mr Alan Hope	65 Fiddlers Folly, Fordham Heath Colchester CO3 9UF	Mr Laurance Hunnaball	1 Braddy Court, Rolley Road Kelvedon CO5 9JP
191701	MCM	Lawful Use or Development Certificates	Application for a lawful development certificate for a proposed extension to existing garage.	5 Marlowe Way, Colchester CO3 4JP	Prettygate	24/06/2019	Validated			Nadine Calder	Mr J Newson	5 Marlowe Way, Colchester Essex CO3 4JP	Mr Jonathon Bensley-Byham	4 Upper Street, Upper Layham IP7 5JX
191657	F08	Householder	Proposed roof extension and rear dormer - resubmission of approval ref:170307	3A Honeywood Road, Colchester CO3 3AS	New Town & Christ Church	25/06/2019	Validated		19/07/2019	Nadine Calder	Mr Bradley Powell	3A Honeywood Road, Colchester CO3 3AS	Mr Michael Bowler	Churston House, Ferry Road Fingringhoe, Colchester CO5 7BX
191659	F08	Householder	Proposed extension & alterations	Kansu, 53 Seaview Avenue, West Mersea Colchester CO5 8BY	Mersea & Pyefleet	25/06/2019	Validated		19/07/2019	Eleanor Moss	Mr & Mrs s Ramsay	Kansu, 53, Seaview Avenue, West Mersea CO5 8BY	Mr Chris Robards	40 Top Road, Tolleshunt Knights Maldon CM9 8EU
191661	ADC	Advertisement	illuminated brand logo sign in the top window of the new entrance. The sign will measure 430mm high x 1200mm wide	Unit 707, The Centre, The Crescent, Colchester CO4 9QQ	Highwoods	25/06/2019	Validated		22/07/2019	Simon Grady	Mr Richard Triolo	Crefffield House, 2a Oxford Road, Colchester CO3 3HW		
191662	MHN	Notifications (Agricultural or Telecoms)	Notification for prior approval for a proposed single storey rear extension extending 3.65 metres beyond the rear wall of the original dwelling, with a maximum height of 2.7 metres, and eaves height of 2.7metres.	19 Broome Grove, Wivenhoe Colchester CO7 9QB	Wivenhoe	25/06/2019	Validated		23/07/2019	Clare McKeever	Mr D Holloway	19 Broome Grove, Wivenhoe Colchester, Essex	Mr Keith Harris	4 Greenleigh House, Hurst Green, Brightlingsea Essex CO7 0HG
191665	MTW		Gleditsia (T1) - Fell due to extensive dieback in crown	42 Roman Road, Colchester CO1 1UP	Castle	25/06/2019	Validated			Liam McKarry	Mr Justin Bickersteth	42 Roman Road, Colchester CO1 1UP	Mr Chris Wynn	32 Homefield Way, Earls Colne CO6 2SP
191666	F08	Householder	First floor rear extension	25 Munnings Road, Colchester CO3 4QG	Prettygate	25/06/2019	Validated		19/07/2019	Chris Harden	Mr Tony Wood	25 Munnings Road, Colchester CO3 4QG	Mark Leever	Fiat 3 Villa House, 3 Villa Road, Stanway Colchester co3 0rh
191667	MCM	Lawful Use or Development Certificates	To replace existing white pvcu frames by installing new white pvc windows with more accessible openings.	50 Lenz Close, Colchester CO1 2FP	Old Heath & The Hythe	25/06/2019	Validated			John Miles	Mr John Gibbs	50 Lenz Close, Colchester CO1 2FP	Mr Gordon Parfitt	Station Road Industrial Estate, Lenwade Norwich NR9 5LY
191668	COU	Change of Use <1000m2	Change of use from A1 shop to take away food premises.	32 Barrack Street, Colchester CO1 2LJ	New Town & Christ Church	25/06/2019	Validated		23/07/2019	John Miles	Mr George Cringasu	36 Guildford Road, Colchester CO12YL		
191669	F08	Householder	Single storey extension and new boundary fencing	2 Tower Road, Wivenhoe Colchester CO7 9QE	Wivenhoe	25/06/2019	Validated		19/07/2019	Kelsie Oliver	Mr & Mrs Sturges	2 Tower Road, Wivenhoe CO7 9QE		
191670	MCM	Lawful Use or Development Certificates	Application for a lawful development certificate for a proposed rear facing dormer.	9 Sawkins Close, Colchester Langenhoe CO5 7LU	Mersea & Pyefleet	26/06/2019	Validated			Kelsie Oliver	Mr Arron Head	9 Sawkins Close, Langenhoe Colchester CO5 7LU	Mr Michael Bowler	Churston House, Ferry Road Fingringhoe, Colchester CO5 7BX
191672	F08	Householder	Proposed single storey rear extension	3 Godwin Close, Colchester CO3 4BU	Prettygate	26/06/2019	Validation Pending		18/07/2019		Mr P Hart	3 Godman Close, Colchester Essex CO3 4SG	Whymark & Moulton Limited	14 Cornard Road, Sudbury Suffolk CO10 2XA
191673	MDI	Major General Industry/Storage (B2/B8 1000-9999m2 Floor/1-2Ha Site)	Application to discharge condition 21 if planning application - 171396	Knights Farm, Swan Street, Chappel CO6 2EE	Rural North	26/06/2019	Validated			Chris Harden	Mr & Mrs Blackwell	C/O Agent,	Jonathan Lieberman	Boyer, 15 De Grey Square, De Grey Road Colchester CO4 5YQ
191674	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Installation of secure storage container	The Old Airfield, Langham Lane, Langham Colchester CO4 5NW	Rural North	26/06/2019	Validated		23/07/2019	Chris Harden	Push Energy (Boxted Airfield) Ltd	5th Floor North Side, 7-10 Chandos Street Cavendish Square, London W1G 9DQ	Mr Stephen MacLeod	Intelligent Alternatives, 100 Brand Street, Glasgow G511DG

191677	ADC	Advertisement	Temporary farm event signs for farm mud run and pick your own pumpkins. See supporting planning statement for time periods of erection and removal.	Halstead Road, Aldham	Lexden & Braiswick	26/06/2019	Validated	22/07/2019	Annabel Cooper	Mr French	Foxes House, Foxes Lane Eight Ash Green, Colchester CO6 3PS		
191680	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Proposed glazed link between the Church and the tower	9 Lion Walk, Colchester CO1 1LX	Castle	27/06/2019	Validated	30/07/2019	Alistair Day	The Elders	9 Lion Walk, Colchester CO1 1LX	David Jenner Architect	White Lodge, 48 Heath Road, Lexden Colchester Essex CO3 4DH
191681	F08	Change of Use <1000m2	Change of Use from a Restaurant to a Takeaway and Office	Ashiana, 181 Magdalen Street, Colchester CO1 2JX	New Town & Christ Church	27/06/2019	Validated	23/07/2019	Daniel Cooper	Mr Ashraf Hussain	Ashiana, 181, Magdalen Street, Colchester CO1 2JX	Mr Lee Scales	East Bridge House, East Street Colchester CO1 2TX
191683	F08	Householder	Conversion of integral garage into habitable accommodation.	20 Asquith Drive, Colchester CO4 9FS	Highwoods	27/06/2019	Validated	22/07/2019	Annabel Cooper	Mr & Mrs J. D Davis and Heeley	20 Asquith Drive, Colchester CO4 9FS	Mr Sean Taylor	First Floor, 37 Crouch Street, Colchester CO3 3EN
191685	MDI		Application for approval of details reserved by condition 5. (190276)	Runkins Corner, Langham Lane, Boxted Colchester CO4 5HZ	Rural North	27/06/2019	Validated		David Lewis	Mr A Piper-Hunter	1 Field View Close, Mile End Colchester CO4 5HD	Mr Les Edwards	Nags Corner, Nayland Nr Colchester CO6 4LT
191686	MCM	Lawful Use or Development Certificates	Proposed Loft conversion, including front & rear facing roof lights	93 Prettygate Road, Colchester CO3 4EE	Prettygate	27/06/2019	Validated	23/07/2019	Simon Grady	Mr & Mrs Farhadion	93 Prettygate Road, Colchester CO3 4EE	Mr Chris Robards	40 Top Road, Tolleshunt Knights Maldon CM9 8EU
191720	MDI	Householder	Application to part discharge condition 4 of planning permission 190684	47 Irvine Road, Colchester CO3 3TT	New Town & Christ Church	27/06/2019	Validated	23/07/2019	Eleanor Moss	Mr Paul Dafforn	47 Irvine Road, Lexden Colchester CO3 3TT		
191796	MLB	Minor Other Development (<1000m2 Floor or 1Ha Site)	Listed Building: Proposed glazed link between the Church and the tower	9 Lion Walk, Colchester CO1 1LX	Castle	27/06/2019	Validated	30/07/2019	Alistair Day	The Elders	9 Lion Walk, Colchester CO1 1LX	David Jenner Architect	White Lodge, 48 Heath Road, Lexden Colchester Essex CO3 4DH
191687	F08	Householder	Proposed first floor side extension	Orchard Cottage, Chapel Lane, West Bergholt Colchester CO6 3EF	Lexden & Braiswick	28/06/2019	Validated	19/07/2019	Nadine Calder	The Owner/Occupier	Orchard Cottage, Chapel Lane, West Bergholt Colchester CO6 3EF	Whymark & Moulton Limited	14 Cornard Road, Sudbury Suffolk CO10 2XA
191689	F08	Householder	Erection of single storey front porch extension	3 Juniper Road, Stanway Colchester CO3 0RX	Stanway	28/06/2019	Validated	23/07/2019	Simon Grady	Mr Tucker	3 Juniper Road, Stanway Colchester, Essex CO3 5RX	Gini Golding	97 Gosbecks Road, Colchester CO2 9JT
191690	ADC	Advertisement	Sign for Farm and Farm Shop (Retrospective)	Bonds Cottage, Main Road, Wormingford Colchester CO6 3AT	Rural North	28/06/2019	Validated	24/07/2019	Nadine Calder	Mr Tim Gurton	Colletts Farm, Colletts Chase Wormingford CO6 3AU		
191693	F08	Householder	Two storey extension to side and single storey extension to front	21 Wilsons Lane, Marks Tey CO6 1HH	Marks Tey & Layer	30/06/2019	Validated	24/07/2019	Daniel Cooper	Mr & Mrs Richard Harrington	21 Wilsons Lane, Marks Tey CO6 1HH		
191696	F08	Householder	Proposed single storey side extension	Weavers, Harborough Hall Lane, Messing Colchester CO5 9UA	Marks Tey & Layer	01/07/2019	Validated	23/07/2019	Kelsie Oliver	Mr G Manning	Weavers, Harborough Hall Lane, Messing Colchester CO5 9UA	Mr Paul Harris	39 Viking Road, Maldon Essex CM9 6JR
191697	MHN	Notifications (Agricultural or Telecoms)	Notification for prior approval for a proposed single storey rear extension extending 5 metres beyond the rear wall of the original dwelling, with a maximum height of 3.77 metres, and eaves height of 2.47 metres.	6 Cannons Close, Colchester CO2 7JG	Shrub End	01/07/2019	Validated	24/07/2019	Clare McKeever	The Owner/Occupier	6 Cannons Close, Colchester CO2 7JG	David Osborne	1 Olympus Close, Ipswich Suffolk IP1 5LJ
191700	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Convert and separate existing 3 bedroom house into 2No 1/2 bedroom houses; incl. small rear extension and opening new doorway to No 17.	17 Queens Road, Wivenhoe Colchester CO7 9JH	Wivenhoe	01/07/2019	Validated	23/07/2019	Daniel Cooper	Mr Robert O'Hare	72 Ernest Road, Wivenhoe Colchester CO7 9LQ	Mr Mark Amos	130 High Street, Wivenhoe Colchester CO7 9AF
191703	F08	Householder	Re-submission of approved application 190353. Garage conversion and extension to provide home office and hobby room.	16 Shelley Road, Colchester CO3 4JN	Prettygate	01/07/2019	Validated	24/07/2019	David Lewis	Mr Ross	16 Shelley Road, Colchester CO3 4JN	Mr Jake Tharp	3 Balcerne House, Balcerne Passage Colchester CO1 1PA
191705	F08	Householder	Single Storey Rear Extension	14 Ruth King Close, Colchester CO3 3FA	Lexden & Braiswick	01/07/2019	Validated	24/07/2019	Annabel Cooper	Ms Singleton	14 Ruth King Close, Colchester CO3 3FA	Mr Young	Middleborough House, 16 Middleborough, Colchester CO1 1QT
191707	F08	Householder	Retrospective planning permission for detached garage located within rear garden	22 Queen Mary Avenue, Colchester CO2 7PJ	Berechurch	01/07/2019	Validated	24/07/2019	Daniel Cooper	Sue Diaper	22 Queen Mary Avenue, Colchester CO2 7PJ	Mr Stewart Wells	Hadleigh Business Centre, Crockatt Road Hadleigh IP7 6RH
191708	F08	Householder	Erection of first floor balcony and conversion of existing first floor windows to french doors	10 Waterfront Promenade, Rowhedge Colchester CO5 7BB	Old Heath & The Hythe	01/07/2019	Validated	24/07/2019	Eleanor Moss	Smith	10 Waterfront Promenade,	Jamie Kelly	1-2 Tollgate Business Park, Tollgate West Stanway, Colchester CO3 8AB
191709	F08		Proposed two storey side extension and adaptation work to accommodatedisabled resident	18 Shelley Road, Colchester CO3 4JL	Prettygate	01/07/2019	Validation Pending	24/07/2019		Mr & Mrs S Licence	18 Shelley Road, Colchester CO3 4JL	Mr Geoffrey Eaton	42 Sandmartin Crescent, Stanway Colchester CO3 8WZ
191710	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Following Prior Approval - 180070. Change of Use from Agriculture to Residential. Conversion of existing barn to create single dwelling	Jenny Barn, Bacons Lane, Chappel CO6 2EB	Rural North	01/07/2019	Validated	25/07/2019	David Lewis	Mr Martin Smith	26 Mell Road,	Mr Rob Neobard	2 Swiss Avenue, Chelmsford CM1 2AD
191711	PX1		Replace existing render with Hardiplank cladding	4 Woodland Chase, Fordham Heath Colchester CO3 9UW	Lexden & Braiswick	01/07/2019	Validation Pending			Mr Gerald Day	4 Woodland Chase, Fordham Heath CO3 9UW		

191773	MTW		1 Yew Tree at front of proeprty - Reduce by 1.5m overall, back to previous cutting points, regular maintenance work to stop tree outgrowing plot.	Juniper House, 11 Sir Isaacs Walk, Colchester CO1 1JJ	Castle	01/07/2019	Validated		Liam McKarry	Robert Coppin	Juniper House, 11 Sir Isaacs Walk, Colchester CO1 1JJ	Ian Allston Tree Surgery	Parsonage Farm, Church Road, Elmstead Colchester CO7 7AP
191770	F08	Householder	First floor extension to convert bungalow to a house together with rear extension	125 Halstead Road, Stanway Colchester CO3 0JT	Stanway	02/07/2019	Validated	26/07/2019	Chris Harden	Mr R Godden	45 Firstore Drive, Colchester Essex CO3 9EA	Mr Peter Tyler	24 Barley Way, Stanway Colchester Essex CO3 0YD
191712	F08	Householder	First floor extension over existing ground floor demolish half of existing garage to create more garden, new boundary wall	21 Stoneleigh Park, Colchester CO3 9FA	Prettygate	02/07/2019	Validated	23/07/2019	Annabel Cooper	Mr & Mrs Stephen Szpytma	21 Stoneleigh Park, Colchester CO3 9FA	Mr Kevin Smith	105 Chapel Road, West Bergholt Colchester CO6 3HA
191714	F08	Householder	Proposed garage conversion and link to main dwelling.	398 Ipswich Road, Colchester CO4 0EY	Highwoods	02/07/2019	Validated	24/07/2019	Annabel Cooper	Mr Day	398 Ipswich Road, Colchester CO4 0EY	Mr Andrew Feasey	7 Middleborough, Essex Colchester CO1 1QT
191715	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Construction and operation of an urban reserve 2.5MW gas fired power plant and associated equipment	Heath Business Park, Grange Way, Colchester CO2 8GU	Old Heath & The Hythe	02/07/2019	Validated	26/07/2019	Eleanor Moss	Mr Ben Wallace	1 Dover Street, London W1S 4LD	Mr Ian Lofthouse	Sir Consulting Ltd, Suite 5 Brindley Court Gresley Road, Worcester WR4 9FD
191722	MRN	Largescale Other Development >1000m2 Floor/2Ha Site)	Reserved matters application following outline approval (APP/A1530/W/16/3147039 and 150239)- Mixed use development comprising leisure uses (Use Class D2), including a cinema and retail (Use Classes A1, A2, A3, A4, A5) with associated pa	Land to north/south of, Tollgate West, Stanway Essex	Stanway	02/07/2019	Validated	25/07/2019	Lucy Mondon	.	C/O Agent,	Mr Paul Newton	7 Soho Square, London W1D 3QB
191724	F08	Householder	Two Storey Rear Extension	28 Alexandra Drive, Wivenhoe Colchester CO7 9SE	Wivenhoe	02/07/2019	Validated	31/07/2019	John Miles	Mr & Mrs J Smith	28 Alexandra Drive, Wivenhoe CO7 9SD	Mr Anthony Abbott	23 Beaumont Close, Colchester Essex CO4 5XE
191718	F08	Householder	Proposed single storey rear and side extension	49 Old Forge Road, Layer De La Haye Colchester CO2 0JT	Marks Tey & Layer	02/07/2019	Validation Pending		Kelsie Oliver	Mr Jack Scholes	49 Old Forge Road, Layer De La Haye CO2 0JT	Mr Jamie Kelly	1-2 Tollgate Business Park, Tollgate West Stanway, Colchester CO3 8AB
191719	F08	Minor Dwellings (1-9 units or <0.5Ha if unknown)	Proposed New Dwelling on Land Adjoining The Elms (Renewal of Application No 161342 approved 12th July 2016)	The Elms, Abberton Road, Fingringhoe Colchester CO5 7AS	Mersea & Pyefleet	02/07/2019	Validated	25/07/2019	John Miles	Ms Elizabeth Butler	The Elms, Abberton Road Fingringhoe CO5 7AS	Mrs Amy Crosby	The Old Dairy, Flambirds Chase, Hackmans Lane Purleigh, Chelmsford CM3 6RN
191757	MHN	Notifications (Agricultural or Telecoms)	Notification for prior approval for a proposed single storey rear extension extending 4.3 metres beyond the rear wall of the original dwelling, with a maximum height of 2.7 metres, and eaves height of 2.4 metres.	3 Line Cottages, Straight Road, Boxted Colchester CO4 5QT	Rural North	02/07/2019	Validated	25/07/2019	Clare McKeever	Miss W Dark	3 Line Cottages, Straight Road Boxted Colchester CO4 5QT	Mr Andrew Feasey	7 Middleborough, Essex Colchester CO1 1QT
191765	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Proposed ramped access, landscaping and terrace	63 North Hill, Colchester CO1 1PX	Castle	03/07/2019	Validated	26/07/2019	Daniel Cooper		c/o Agent, ,	Steven McLean	Unit 6, Chancers Farm, Fossetts Lane, Fordham Colchester CO6 3NY
191767	ADC	Advertisement	Painted signage to front elevation of building: 'Age Concern; Colchester and North Essex; The Veranda'	63 North Hill, Colchester CO1 1PX	Castle	03/07/2019	Validated	26/07/2019	Daniel Cooper		c/o Agent, ,	Steven McLean	Unit 6, Chancers Farm, Fossetts Lane, Fordham Colchester CO6 3NY
191725	F08	Minor General Industry/Storage (B2 & B8 <1000m2 Floor or 1Ha Site)	Extension to existing building to create additional storage building (re-submission of withdrawn applicaiton 181718)	Packards Lane, Wormingford Colchester CO6 3AH	Rural North	03/07/2019	Validated	30/07/2019	Chris Harden	P Flatman Poultry Ltd	Packards Lane, Wormingford Colchester CO6 3AH	Mr K Smith	105 Chapel Road, West Bergholt Colchester CO6 3HA
191726	MDI	Major Dwellings (10 - 199 units or 0.5-4Ha if unknown)	Application to discharge conditions 10, 11, 14, 15, 16 and 34 of planning application 190877	Wakes Hall, Colchester Road, Wakes Colne Colchester CO6 2DB	Rural North	03/07/2019	Validated		Lucy Mondon	Mr N Percival	C/O Agent,	Mr Phillip McIntosh	The Mill House, Kings Acre Coggeshall CO61NY
191735	F08	Householder	Proposed single storey rear extension. Proposed side extension. Proposed front porch. Proposed internal alterations. Proposed external alterations to existing Garage.	3 Chancery Grove, Colchester CO2 0BQ	Berechurch	03/07/2019	Validated	26/07/2019	Daniel Cooper	Mr Mervyn Jarrit	3 Chancery Grove, Colchester CO2 0BQ	Mr Andrew Feasey	7 Middleborough, Essex Colchester CO1 1QT
191736	F08	Householder	Replacement of Conservatory with New Single Storey Rear Extension	38 Septimus Drive, Colchester CO4 9ET	Highwoods	03/07/2019	Validated	29/07/2019	Simon Grady	Mr & Mrs Bartle	38 Septimus Drive, Colchester CO4 9ET	Mr Stephen Sanderson	Adp Ltd Hophouse Colchester Road, West Bergholt Colchester CO6 3TJ
191737	F08		Proposed new side residential extension	5 Partridge Drive, Fordham Colchester CO6 3NH	Rural North	03/07/2019	Validation Pending			Mr & Mrs Jackson	5 Partridge Drive, Fordham CO6 3NH	Mr Ben Knights	Grow Design Studio, Unit 14 Park Farm Kelvedon Road, Inworth, Colche CO5 9SH
191738	F08	Householder	Proposed two storey side extension	25 Turner Road, Colchester Colchester CO4 5LA	Mill End	03/07/2019	Validated	29/07/2019	Simon Grady	Mr David Woods	25 Turner Road, Colchester CO4 5LA	Mr Stewart Wells	Hadleigh Business Centre, Crockett Road Hadleigh IP7 6RH
191739	MDI	Householder	Application for approval of details reserved by condition 5, 6, 7, 9 of planning application 190831.	Cap Pilar Cottage, West Street, Wivenhoe Colchester CO7 9DE	Wivenhoe	03/07/2019	Validated		Daniel Cooper	Mr & Mrs A Sherwood	Cap Pilar Cottage, West Street, Wivenhoe CO7 9DE	STEVE NORMAN	37 Gilderdale Close, Colchester CO4 0NL

191740	MDI	Householder	Application to discharge conditions 3 and 5 of planning permission 190324.	St Marys Grange, Easthorpe Road, Copford Colchester CO5 9HD	Marks Tey & Layer	04/07/2019	Validated	25/07/2019	Alistair Day		St Mary's Grange, , Easthorpe Road Copford Colchester CO5 9HD		
191741	F08	Householder	Addition of single storey glazed extension.	Pine Trees, Straight Road, Boxted Colchester CO4 5QW	Rural North	04/07/2019	Validated	30/07/2019	Chris Harden	Mr Blackham	Pine Trees, Straight Road, Boxted Colchester CO4 5QW	Mr Young	Middleborough House, 16 Middleborough, Colchester CO1 1QT
191742	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Construction of an 'All Weather Porous Macadam Multi Use Games Area (MUGA)' on part of the school field.	22 Coach Road, Great Horkesley Colchester CO6 4AT	Rural North	04/07/2019	Validation Pending			Mr Toby Bull	22 Coach Road, Great Horkesley CO6 4AT		
191755	F08	Householder	Conversion from garage with playroom over to residential annexe for the occupation of a member of the same family	12 Rectory Road, Tiptree CO5 0SX	Tiptree	04/07/2019	Validated	31/07/2019	John Miles	Mr Taylor	12 Rectory Road, Tiptree CO5 0SX	David Alton	129 Kings Road, Halstead CO9 1HJ
191756	F08	Minor Other Development (<1000m2 Floor or 1Ha Site)	Insertion of new door to rear elevation to provide access to kitchen	St Christopher Road, Colchester CO4 0NE	St Anne's & St John's	04/07/2019	Validated	30/07/2019	John Miles	Mr T Adams	The Friar Public House, St Christopher Road Colchester CO4 0NE	Z Horton	70 Churchill Sq, Kings Hill ME19 4YU
191758	F08	Householder	Demolition of existing single storey extension housing a bathroom. Construction of a new two storey rear extension in place of original, along with new side infill extension.	72 Bergholt Road, Colchester CO4 5AE	Mile End	04/07/2019	Validated	29/07/2019	Nadine Calder	Mrs Charlotte Bate	72 Bergholt Road, Colchester CO4 5AE	Mr Robert Bearman	C1 East Gores Farm, East Gores Road Colchester co6 1rz
191760	F08	Householder	Erection of detached cartlodge and formation of new manege, 4.2m widegate to the existing fence, replacing existing shed and greenhouse.	Knowles Barn, London Road, Great Horkesley Colchester CO6 4BU	Rural North	04/07/2019	Validated	30/07/2019	Annabel Cooper	Mr & Mrs G GOURIET	Knowles Barn, Old London Road Great Horkesley CO6 4BU	Barry Whymark	14 Cornard Road, Sudbury CO10 2XA
191761	MLB	Listed Building Alterations	Application for Listed Building Consent for erection of detached cartlodge and formation of new manege, 4.2m wide gate to the existing fence, replacing existing shed and greenhouse.	Knowles Barn, London Road, Great Horkesley Colchester CO6 4BU	Rural North	04/07/2019	Validated	30/07/2019	Annabel Cooper	Mr & Mrs G GOURIET	Knowles Barn, Old London Road Great Horkesley CO6 4BU	Barry Whymark	14 Cornard Road, Sudbury CO10 2XA
191763	F08	Householder	Proposed front & rear single storey extensions	Sparrow Cottage, Vine Farm Lane, Tiptree CO5 0LT	Tiptree	05/07/2019	Validated	31/07/2019	Kelsie Oliver	Mr & Mrs M Pluck	Sparrow Cottage, Vine Farm Lane, Tiptree CO5 0LT	Mr Chris Robards	40 Top Road, Tolleshunt Knights Maldon CM9 8EU
191768	F08		Proposed new four-bedroom dwelling following demolition of existing dwelling.	18 Alton Drive, Colchester CO3 3ST	Lexden & Braiswick	05/07/2019	Validation Pending			Mr & Mrs Kelly	18 Alton Drive, Colchester CO3 3ST	Mr Tharp	3 Balcerne House, Balcerne Passage Colchester CO1 1PA
191774	PX8		Application for approval of details reserved by condition. (190980)	60 Compton Road, Colchester CO4 0DZ	St Anne's & St John's	05/07/2019	Validation Pending			Marsh	311 Ipswich Road, Colchester CO4 0HN	Mark Perkins	Hamilton House, Mersea Road Langenhoe, Colchester CO5 7LF
191775	F08	Minor Retail and Servicing (A Uses <1000m2 Floor or 1Ha Site)	Retrospective application: use of land for 11 units of flexible business use including (B1, B8), D1 and use of one unit for A5 coffee shop. Retention of existing sui generis use (2 units) a single A1 use(2 units) where use reverts to flexible busin	Tower Business Park, Kelvedon Road, Tiptree Colchester CO5 0LX	Tiptree	05/07/2019	Validated	30/07/2019	Benjy Firth	Mr Sam Jarman	Charter Court, Newcomen Way Colchester Business Park, Colc CO4 9YA	Mrs Sharon Smith	Charter Court, Newcomen Way Colchester Business Park, Colc CO4 9YA