

COUNCIL OF THE ISLES OF SCILLY

Planning & Development Department
Town Hall, The Parade, St Mary's, Isles of Scilly, TR21 0JD
Tel: 01720 424350
E-mail: planning@scilly.gov.uk

PLANNING APPLICATIONS VALIDATED

TOWN AND COUNTRY PLANNING ACT 1990 THE TOWN AND COUNTRY PLANNING (DEVELOPMENT MANAGEMENT PROCEDURE) (ENGLAND) ORDER 2010 (AS AMENDED)

Weekly list produced: **1st August 2016** for applications validated by the Council in the last 7 days. (Please note that a weekly list will not be circulated if no applications are validated)

Applications will either be determined by the Council's Planning and Development Committee or the Senior Manager of Infrastructure and Planning under the Councils adopted Scheme of Delegation (please note that delegated applications can still be referred to committee during the consideration period).

LIST OF NEW APPLICATIONS

P/16/051/LBC	Listed Building Consent Pier House The Bank Hugh Town St Mary's Replacement of single glazed hardwood sash windows with double glazed in same style and material, replacement of timber stable type front door with single timber front door. (Listed Building)
Registered Date:	25.07.2016
Committee Date:	DELEGATED
Determination Date:	19.09.2016
P/16/052/FUL	Planning Permission Pier House The Bank Hugh Town St Mary's Replacement of single glazed hardwood sash windows with double glazed in same style and material, replacement of timber stable type front door with single timber front door. (Listed Building)
Registered Date:	25.07.2016
Committee Date:	DELEGATED
Determination Date:	19.09.2016
P/16/060/FUL	Planning Permission Holy Vale Farmhouse Holy Vale St Mary's Isles Of Scilly Reconfiguration of 5 no. existing dwellings and conversion of outbuildings to create 4 no. new dwellings.
Registered Date:	26.07.2016
Committee Date:	22.09.2016
Determination Date:	20.09.2016

COUNCIL OF THE ISLES OF SCILLY

Planning & Development Department
Town Hall, The Parade, St Mary's, Isles of Scilly, TR21 0JD
Tel: 01720 424350
E-mail: planning@scilly.gov.uk

P/16/072/ROV	Removal or Variation of Condition Ex-Secondary School Carn Thomas Hugh Town St Mary's Variation of condition 2 of planning permission P/15/059 (demolition of old secondary school) to amend the plans development to be carried out in accordance with to retain 0.6m of the original 2.4m high granite wall with hoarding on top.
Registered Date:	26.07.2016
Committee Date:	DELEGATED
Determination Date:	20.09.2016

P/16/071/FUL	Planning Permission Smugglers Ride The Thorofare Hugh Town St Mary's Replacement of existing UPVC windows with UPVC windows of a different style in flats 8, 16 (retrospective) and the entrance porch to the building.
Registered Date:	27.07.2016
Committee Date:	DELEGATED
Determination Date:	21.09.2016

P/16/074/FUL	Planning Permission The Moorings South'ard Bryher Isles Of Scilly Replacement of timber window on South West elevation with larger UPVC timber grain effect window.
Registered Date:	25.07.2016
Committee Date:	DELEGATED
Determination Date:	19.09.2016

P/16/076/FUL	Planning Permission The Moorings Old Grimsby Tresco Isles Of Scilly Single storey extension.
Registered Date:	29.07.2016
Committee Date:	22.09.2016
Determination Date:	23.09.2016

If you wish to view any of the applications, the plans and documents may be inspected in the Planning Department, Town Hall, The Parade, St Mary's, Isles of Scilly, TR21 0LW during normal office hours. Please call the department in advance to ensure an appointment is not required, alternatively, applications can be viewed online at <http://www.scilly.gov.uk/planning-development/planning-applications>

If you wish to comment on an application, representations should be made in writing within 21 days of the validation date of the application. If your comments are received any later, you should be aware that the application may have already been determined. In the event of an appeal, letters of representation are copied and included in the documentation sent to The Planning Inspectorate. Only those persons who made a representation at the application stage or who were required to be consulted under the Act are notified of an appeal. If you consider your letter of representation to be of a confidential nature it must be clearly stated, but a request for confidentiality will mean that it may not be possible for your comments to be taken into account in the determination of the application.

Craig Dryden - Senior Manager: Infrastructure and Planning