

PLANNING DECISIONS 05-10-2015

RBC REF	DATE	APPLICANT	LOCATION	DETAILS	Dec.	Vote.	OBSERVATIONS
15/02064/TPO	04/09/15	Mr Anthony Meats	1 Carnaby close Upper Saxondale NG12 2LQ	Crown lift by 5m and reduce height of cupressus by 30%; remove dead wood and large stem from prunus domestica; fell crab apple and scotts pine	DNO	7 for 1 abstention	Refer to RBC Officer
15/01934/FUL	08/09/15	Bill Dunn	Radcliffe on Trent Golf Club, Dewberry Hill, NG12 2JH	Erect 4 Covered driving bays for golf practice	DNO	Unanimous	
15/01264/FUL	14/09/15	Mr & Mrs John Doran	29 Cropwell Road R-o-T NG12 2FQ	Erection of new dwelling	DNO	Unanimous	
15/01776/FUL	22/09/15	Light Source SPV 139 Ltd	Stragglethorpe Road Farm Opposite Entrance To The Nottinghamshire Golf And Country Club Main Road Cotgrave Nottinghamshire	Installation and operation of a solar farm (5MW) comprising 19,602 panels, mounting frames, inverters, transformers, pole mounted CCTV cameras, substations, composting toilet and fence.	DNO	Unanimous	
15/01659/FUL	24/09/15	Mr Andrew Parker	North Farm Stragglethorpe Road, Straggle Thorpe NG12 2JX	Solar Photovoltaic Panels ground mounted in field adjacent to free range poultry shed	DNO	Unanimous	

RUSHCLIFFE BOROUGH COUNCIL DECISIONS

RBC REF	APPLICANT	LOCATION	DETAILS	PC Dec.	RBC Dec.
15//01855/TPO	Mr Luke Appleby	25 Covent Gardens Upper Saxondale	Crowned reduction of 20% to London plane tree; thin crown regrowth by 15%	DNO	Consent
15/01424/FUL	Mr Nick Hutchings	Rosemount, Saxondale Drive	The alterations to existing windows, forming new, reroofing the conservatory, altered and open front porch and kitchen extension	DNO	Consent
15/01723/TPO	Mr David Platts	22 Covent Gardens Upper Saxondale	Crown lift sycamore and scots pin, and fell osier and sycamore	Refer to RBC	consent
15/01622/FUL	Mr and Mrs Mclean	137 Shelford Road RoT NG12 1AZ	Detached Bungalow	DNO	Consent
15/01089/FUL	Mr Malcom Hutt	4 Ridge Lane RoT NG12 1BD	Single Storey Extension to Bedroom	DNO	Consent
15/01131/FUL	Mr John Sutton	3A Water Lane RoT Ng12 2DB	First Floor side Extension	DNO	Consent
15/01599/FUL	David Hood	14 Cropwell Road RoT NG12 2FS	Construct single storey bungalow to rear of 14 Cropwell Road	object	Refuse
15/01608/FUL	Costa Ltd	3 Main Road	To Place table and chairs on the pavement for customer use	DNO	Consent
15/01606/FUL	Bryan Talbot	24A Shelford Road RoT NG12 2AG	Single Storey rear extension (amended as built) proposed rear and front porch	DNO	consent
15/01430/FUL	Phillip Ruff	86 Shelford Road RoT NG12 1AW	Two Storey Side extension	DNO	Consent
15/01333/FUL	Iain Smart	5 Paddock Close, RoT NG12 2BX	Demolition of existing garage and construction of a new garage in a different location	DNO	Consent
15/01933/TPO	Mr Chris Pearson	Black Lion Main road RoT NG12 2FD	Cherry Trees to Crown Lift to 3 metres, reduce canopy by 2 metres and dead wood	DNO	Consent
15/01871/FUL	Mrs Jo Smith	20 Morton Gardens RoT NG12 2HW	Single Storey Right Extension	DNO	Consent with

					conditions
15/01852/ADV	Tesco Stores Ltd	Black Lion Main Road RoT NG12 2FD	Display Advertisements and car parking Signage	DNO	Consent
15/01970/TPO	Mrs Vicki Barski	9 Nottingham Road RoT NG12 2BW	Deadwood group of pines and deadwood and remove broken branches of cedar trees	DNO	Consent
15/01672/FUL	Keressa Investments Ltd	3 Main Road RoT NG12 2FD	External alterations and change of use to create four flats at first floor level	DNO	Consent with conditions

APPLICATIONS SUBSEQUENTLY RECEIVED

RBC REF	DATE	APPLICANT	LOCATION	DETAILS	Dec.	OBSERVATIONS