

Application Types Key

<u>Suffix</u>		<u>Suffix</u>	
ADV	Advertisement Consent	LBC	Listed Building Consent
CC3REG	County Council Regulation 3	LBD	Listed Building Consent - Demolition
CC4REG	County Council Regulation 4	OUT	Outline Application
CM	County Matters	RES	Reserved Matters Application
FUL	Full Application	S73	Removal or Variation of Condition/s
HHD	Householder Application	POB	Variation of Planning Obligation/s
CLP	Certificate of Lawfulness Proposed	CLE	Certificate of Lawfulness Existing

<u>Decision Code</u>	<u>Description</u>	<u>Decision Code</u>	<u>Description</u>
APP	Approve	RNO	Raise no objection
REF	Refuse	ROB	Raise Objection

West Oxfordshire District Council – DELEGATED ITEMS

	Application Number.	Ward.	Decision.
1.	11/0131/P/FP	Witney East	FDO
	Installation of access control measures, alteration to vehicle access routes and reorganisation of parking spaces, creation of new public footpath. Bridge Street Mills Bridge Street Witney Elliot Charles (Witney) LLP		
2.	13/1274/P/OP	Witney Central	FDO
	Outline application for the southern bank on/off ramp for the first phase of the west end link road. Land Off Mill Street Witney Mr David Newberry		

3. **14/0590/P/CLE** Standlake, Aston and Stanton FDO
Harcourt
- Certificate of lawfulness, (to retain use of cottages as dwellings)
Thistle Cottage Ham Lane Aston
Builders Ede Ltd
4. **15/00260/FUL** Bampton and Clanfield FDO
Affecting a Conservation Area
- Demolition of redundant farm buildings and development of 10 affordable and Trust dwellings with associated open space, parking and landscaping
Land At Weald Manor Farm Weald Street Weald
Trustees Of The John Colvile Will Trust
5. **15/04464/CND** Eynsham and Cassington APP
Affecting a Conservation Area
- Discharge of conditions 3, 6, 7, 8, 9, 10 and 11 of planning permission 15/00176/FUL
58 Mill Street Eynsham Witney
Scott Pickett
6. **16/00314/FUL** Ducklington S106
- Change of use and associated operations to convert existing buildings to five holiday lets. (Part retrospective)
Lower Farm Lew Bampton
Mr S. Palmer
7. **16/01079/CND** Standlake, Aston and Stanton APP
Harcourt
- Discharge of conditions 5,6,7,9 and 10 of planning permission 14/0072/P/FP
Pinkhill Farm Eynsham Witney
Dr Michael Hickman
8. **16/01211/CND** Eynsham and Cassington APP
Affecting a Conservation Area
- Discharge of conditions 3 and 4 of Planning Permission 16/00539/FUL.
5 Thames Street Eynsham Witney
Sky Developers Ltd

- | | | | |
|-----|---|--|-----|
| 9. | 16/01218/CND | Standlake, Aston and Stanton
Harcourt | APP |
| | Discharge of conditions 3,5,7 and 8 of planning permission 16/00587/FUL
Land East Of 137 Abingdon Road Standlake
Mr Paul Hudson | | |
| 10. | 16/01253/HHD | Bampton and Clanfield | REF |
| | Erection of summerhouse
5 Model Cottages Bampton Road Black Bourton
Tony Pemberton | | |
| 11. | 16/01418/CND | Witney South | APP |
| | Affecting a Conservation Area

Discharge of conditions 5 and 6 of planning permission 15/03153/FUL.
43 Corn Street Witney Oxfordshire
Jack James Homes | | |
| 12. | 16/01579/HHD | Bampton and Clanfield | APP |
| | Erection of three bay detached garage.
High House Main Street Clanfield
Mrs Carolyn Aitchison | | |
| 13. | 16/01712/FUL | Witney East | REF |
| | Remove sports club and erection of dwelling and garage.
Clubhouse Rear Of 81 Newland Witney
Mr David Marshman | | |

14. **16/01744/FUL** Witney South APP
- Refurbishment of the restaurant including extensions (totalling 19 sq), alterations to the drive thru lane and kerb lines to provide side-by-side ordering with associated works to the site. Changes to the elevations, new drive thru booths. The construction of a new corral adjacent to the dry store, installation of 1 goal post height restrictor, 2 new customer order displays with associated canopies and new signage (amended description and plans).
McDonalds Ducklington Lane Witney
 McDonald's Restaurants
15. **16/01745/ADV** Witney South APP
- Installation of 1 no yellow "Golden Arch" fascia sign (amended plans and description)
McDonalds Ducklington Lane Witney
 McDonalds Restaurants
16. **16/01746/ADV** Witney South APP
- Reconfiguration of existing signage scheme to include 6 freestanding and 1 side-by-side directional signs. (Illuminated and non illuminated) (amended description and plans)
McDonalds Ducklington Lane Witney
 McDonald's Restaurants Ltd
17. **16/02127/LBC** Alvescot and Filkins APP
- Refurbishment and conversion of coach house to provide additional ancillary accommodation, including installation of conservation roof lights, doors, flue, ballustrade and guardrail (amended plans)
Poplar Farm Radcot Road Grafton
 Mr Jason Griffiths
18. **16/01964/HHD** Alvescot and Filkins APP
- Refurbishment and conversion of coach house to provide additional ancillary accommodation, including installation of conservation roof lights, doors, flue, ballustrade and guardrail (amended plans)
Poplar Farm Radcot Road Grafton
 Mr Jason Griffiths
19. **16/01989/HHD** Witney North APP
- Erection of single storey front extension.
36A New Yatt Road Witney Oxfordshire
 Mrs Jill Rapley

20. **16/01812/HHD** Alvescot and Filkins APP
Affecting a Conservation Area
- Alterations to replace windows to North, South and West elevations and replace some of the the roof with Cotswold Stone Slates.
Kencot Lodge Kencot Lechlade
Mr Alistair Dinmore
21. **16/01813/LBC** Alvescot and Filkins APP
Affecting a Conservation Area
- Alterations to replace windows to North, South and West elevations and replace some of the the roof with Cotswold Stone Slates.
Kencot Lodge Street Through Kencot Kencot
Mr Alistair Dinmore
22. **16/02029/HHD** Eynsham and Cassington APP
Erection of front extension and rebuild entrance porch (amended plans).
Fairways 20 Spareacre Lane Eynsham
Mr Ian Radburn
23. **16/01897/HHD** Standlake, Aston and Stanton APP
Harcourt
Affecting a Conservation Area
- Conversion of existing garage to living accommodation and construction of garage/car port.
The Old Well House North Street Aston
Mr Simon Walker
24. **16/01934/HHD** Witney North APP
Affecting a Conservation Area
- Erection of single and two storey extensions and conversion of loft (amended plans)
11 Woodstock Road Witney Oxfordshire
Mr & Mrs G. Woodroofe

25. **16/01955/FUL** Alvescot and Filkins APP
 Creation of new conservation lake, associated landscaping and re-alignment of existing driveway.
Dower House Westwell Burford
 Mr James Corsellis
26. **16/01959/FUL** Hailey, Minster Lovell and REF
 Leaffield
 Affecting a Conservation Area
 Erection of dwelling with associated garaging.
Stag & Hounds High Street Ramsden
 Ms Jan Mason
27. **16/01960/FUL** Alvescot and Filkins APP
 Affecting a Conservation Area
 Amendments to Planning Permission 13/0981/P/FP. Change of use of agricultural land to domestic garden (All retrospective), at Myrtle Cottage and Rock Cottage, Alvescot.
Myrtle Cottage Main Road Alvescot
 Victoria Badrick
28. **16/01968/HHD** Standlake, Aston and Stanton APP
 Harcourt
 Demolition of existing single storey rear conservatory and erection of new extension (amended plans).
I The Green Standlake Witney
 Mr & Mrs Paul Willis
29. **16/01969/LBC** Standlake, Aston and Stanton APP
 Harcourt
 Demolition of existing single storey rear conservatory and erection of new extension (amended plans)
I The Green Standlake Witney
 Mr & Mrs Paul Willis
30. **16/01973/FUL** Ducklington REF
 Erection of five dwellings.
Land North Of Glebe Cottage Lew Road Curbridge
 Mr Stuart Hay

- | | | | |
|-----|--|--|-----|
| 31. | 16/02138/HHD | Witney West | APP |
| | Erection of replacement garage and single storey extension.
38 Thorney Leys Witney Oxfordshire
Mr Steve Miller | | |
| 32. | 16/02158/FUL | Eynsham and Cassington | APP |
| | Affecting a Conservation Area

Convert garage to annex to main dwelling
4 Bitterell Eynsham Witney
Ms Linda Barlow | | |
| 33. | 16/02062/FUL | Eynsham and Cassington | APP |
| | Erection of two detached dwellings with access, parking and amenity space (alterations to design of proposed dwellings under existing planning permission 15/01883/FUL) (amended plans)
86 Spareacre Lane Eynsham Witney
Mr Michael Stevens | | |
| 34. | 16/02073/FUL | Standlake, Aston and Stanton
Harcourt | APP |
| | Proposed erection of three detached dwellings & detached garage with associated access and landscaping work - REVISED DETAILS (amended plan)
159 Abingdon Road Standlake Witney
Mr John Ledger | | |
| 35. | 16/02212/FUL | Witney Central | APP |
| | Conversion of garage to annex. (Retrospective)
17 Springfield Oval Witney Oxfordshire
Mr Michael Haines | | |
| 36. | 16/02092/FUL | Eynsham and Cassington | APP |
| | Erection of a livestock unit with associated feed bin and hardstanding area.
Twelve Acre Farm Chilbridge Road Eynsham
Ms Blake | | |
| 37. | 16/02093/FUL | Eynsham and Cassington | APP |
| | Erection of a straw storage shed.
Twelve Acre Farm Chilbridge Road Eynsham
Ms Blake | | |

38. **16/02111/HHD** Eynsham and Cassington APP
 Erection of oak framed single garage with weather board cladding to walls and plain clay tiled roofing.
4 Holyrood House Church End South Leigh
 Mr Guy Austin
39. **16/02112/CND** Ducklington APP
 Discharge of condition 4 (15/04525/FUL).
Ducklington Service Station Ducklington Lane Witney
 Shell UK
40. **16/02216/HHD** North Leigh REF
 Erection of single storey front extension and two storey side extension with front dormer window .Construction of single storey rear extension to link already converted garage to main house.
33 Common Road North Leigh Witney
 Mr Jonathan Greer
41. **16/02115/S73** Brize Norton and Shilton APP
 Affecting a Conservation Area
 Removal of condition 7 of Planning Permission 15/00664/HHD to allow UPVC windows and doors to the new rear extensions.
Vine Cottage The Hill Shilton
 Mrs S. Gibson
42. **16/02116/HHD** Hailey, Minster Lovell and Leaffield APP
 Affecting a Conservation Area
 Erection of side extension with rear dormer to proposed living space in loft above (amended plan).
Glen Lynn Akeman Street Ramsden
 Mr Dave Pratley
43. **16/02137/HHD** Eynsham and Cassington APP
 Construction of a single and two storey rear and side extension.
9 Spareacre Lane Eynsham Witney
 Mr J. Daly

- | | | | |
|-----|---|--------------------------|-----|
| 44. | 16/02139/FUL | Carterton South | APP |
| | Retrospective change of use - Part of residential care home (C2) changed back to original dwelling-house (C3) with removal of link building to 81 Milestone Road (the principal care home) and insertion of window to gable wall where internal door will be removed. | | |
| | 83 Milestone Road Carterton Oxfordshire | | |
| | Mr Harry Watts | | |
| | | | |
| 45. | 16/02143/FUL | Brize Norton and Shilton | APP |
| | Erection of four stables and two tack rooms with associated hard standing. | | |
| | Casio Cottage Westfield Farm Shilton | | |
| | Mr Albert Griggs | | |
| | | | |
| 46. | 16/02165/HHD | Bampton and Clanfield | APP |
| | Amended erection of single storey rear extension. | | |
| | 7 Mount Owen Road Bampton Oxfordshire | | |
| | Mr & Mrs Roger Spikes | | |

47. **16/02274/HHD** Standlake, Aston and Stanton APP
Harcourt
Affecting a Conservation Area

Amendments to Planning Permission 11/1890/P/FP to allow the approved car port to be changed to a double garage with mezzanine floor for storage.
1 Foxburrow Close Sutton Witney
Mr Mark Druce
48. **16/02172/FUL** Alvescot and Filkins APP

Erection of agricultural building
Alvescot Field Farm Carterton Oxfordshire
Mr Stephen Hobbs
49. **16/02286/HHD** Bampton and Clanfield APP

Erection of single storey extension. (amended plans)
Glebe Cottage Burford Road Black Bourton
Mr Benjamin Shirlaw
50. **16/02288/HHD** Hailey, Minster Lovell and APP
Leaffield

Shepherds hut (Retrospective)
67 Brize Norton Road Minster Lovell Witney
Mr Kenneth Oswin
51. **16/02182/HHD** North Leigh APP

New raised patio area above 300mm, new timber cladding and replacement of all existing windows and doors, alterations to window and door arrangements and windows to north elevation.
6 Cuckamus Lane North Leigh Witney
Mrs Susan Jamesrelly
52. **16/02200/HHD** Standlake, Aston and Stanton APP
Harcourt
Affecting a Conservation Area

Erection of an oak framed garden room to rear elevation (amended plans)
Inglenooks Sutton Lane Sutton
Mr & Mrs Thomson

53. **16/02201/LBC** Standlake, Aston and Stanton APP
Harcourt
Affecting a Conservation Area

Erection of an oak framed garden room to rear elevation (amended plans)
Inglenooks Sutton Lane Sutton
Mr & Mrs Thomson
54. **16/02234/HHD** North Leigh APP

Erection of timber framed car port to front of property.
10 Bridewell Close North Leigh Witney
Mr Clifford Hathaway
55. **16/02239/CND** Brize Norton and Shilton APP

Discharge of conditions 3, 4, 6 and 9 (15/04360/FUL).
Annexe Westfield Farm Shilton
Mr Albert Griggs
56. **16/02249/HHD** North Leigh APP

Demolition of existing double garage, replacement detached double garage with ancillary accommodation & Garden Room to main dwelling (amended plans)
Stonegate East End North Leigh
Mr & Mrs Blackford
57. **16/02312/HHD** Alvescot and Filkins APP

Extension to house including conversion of existing garage and new garage.
Clarks Barn Burford Road Filkins
Mr Roger Chitty
58. **16/02335/HHD** Hailey, Minster Lovell and APP
Leaffield

Replacement of front porch.
10 Brize Norton Road Minster Lovell Witney
Mr Colm Deasy

- | | | | |
|-----|---|--|-----|
| 59. | 16/02353/FUL | Standlake, Aston and Stanton
Harcourt | REF |
| | Erection of first floor side extension including change of use of annexe to separate dwelling (Part retrospective).
29A High Street Standlake Witney
Mr Martin Ray | | |
| 65. | 16/02266/HHD | Witney East | APP |
| | Affecting a Conservation Area

Single Storey Rear Extension
Field View Woodgreen Witney
Mr & Mrs Pringle | | |
| | 16/02275/HHD | Witney West | APP |
| | Erection of front porch.
9 Snowhill Drive Witney Oxfordshire
Mr & Mrs Stubbs | | |
| | 16/02283/PREAPP | Standlake, Aston and Stanton
Harcourt | APP |
| | Affecting a Conservation Area

query regarding 14/02062/FUL/
North Street Farm House North Street Aston
Mrs Helen Sandhu | | |
| 68. | 16/02391/FUL | Alvescot and Filkins | APP |
| | Affecting a Conservation Area

Change of use of land from agricultural to domestic garden. (Retrospective).
3 Thorpes Field Alvescot Bampton
Mrs Kerry Lane | | |
| 69. | 16/02392/CND | Eynsham and Cassington | APP |
| | Affecting a Conservation Area

Discharge of conditions for planning application 15/03956/FUL.
The Coach House Willowbank 4 Oxford Road
Mr Mike Nightingale | | |

70. **16/02311/HHD** Hailey, Minster Lovell and Leafield APP
Affecting a Conservation Area
Erection of single storey front and single and two storey rear extensions.
2 Jordans Close Akeman Street Ramsden
Mr Ged Dore
71. **16/02319/CND** Standlake, Aston and Stanton Harcourt APP
Discharge of condition 12 (15/02582/FUL).
67 High Street Standlake Oxfordshire
Mr Neil Hadfield
72. **16/02413/HHD** Bampton and Clanfield APP
Affecting a Conservation Area
Demolish existing flat roof extension. Erect single and two storey extensions, loft conversion with new window and rooflights. Erect carport and formation of vehicular access.
Weald Manor Farm Weald Street Weald
Weald Manor Trust
73. **16/02419/CND** Carterton North West APP
Discharge of conditions 3, 7 and 11 of 15/03690/FUL
Land West Of 99 To 101 Burford Road Carterton
SA D MA Wilson Ltd
74. **16/02339/FUL** Witney South APP
Affecting a Conservation Area
Proposed wall mounted outdoor AC condensing unit to rear elevation.
Unit 11 Woolgate Shopping Centre Witney
Mr Chris McLaughlan
75. **16/02352/HHD** Carterton North East APP
Erection of single storey side and front extension.
10 Brizewood Carterton Oxfordshire
Mr & Mrs S. Foster

76. **16/02354/CND** Alvescot and Filkins APP
Affecting a Conservation Area
- Discharge of condition 5 of Planning Permission 15/04226/HHD.
Church Cottage Kelmscott Lechlade
Mr & Mrs J Manns
77. **16/02359/FUL** Alvescot and Filkins REF
Conversion of barn to create 6 bedroom dwelling together with associated works.
Barn North West Of Cuckoo Pen Farm Westwell Burford
-
78. **16/02370/PN42** Eynsham and Cassington P3APP
Erection of flat roof rear extension 5m wide, 4m depth, 2.5m high.
25 Stratford Drive Eynsham Witney
Mr Jonathan Hatton
79. **16/02460/HHD** Witney North APP
Removal of existing porch and kitchen and erection of extension to rear elevation to form ground floor and lower ground floor accommodation.
The Nook 29 Crawley Road Witney
Mr Geoff Payne
80. **16/02476/HHD** Alvescot and Filkins APP
Affecting a Conservation Area
- Alterations and erection of extensions and cellar, insertion of front and rear dormer windows (to allow retention of the approved footprint area extension to this wing of the building, but reduce to single storey only - fenestration as previously approved).
Barn Corner Filkins Lechlade
Mr And Mrs N Hitchcock
81. **16/02367/LBC** Bampton and Clanfield APP
Affecting a Conservation Area
- Proposed alterations to increased height of listed boundary wall
Manor House Station Road Bampton
Mr Nick Jones

- | | | | |
|-----|--|------------------------|-----|
| 82. | 16/02366/HHD
Affecting a Conservation Area | Bampton and Clanfield | APP |
| | Proposed alterations to increased height of listed boundary wall.
Manor House Station Road Bampton
Mr Nick Jones | | |
| 83. | 16/02498/HHD | Witney South | APP |
| | Erection of single storey side and rear extension.
78 Colwell Drive Witney Oxfordshire
Mr Steven Emberson | | |
| 84. | 16/02500/HHD | Witney North | APP |
| | Erection of first floor rear extension.
2 Eastfield Road Witney Oxfordshire
Mr Paul Hammond | | |
| 85. | 16/02382/FUL | Eynsham and Cassington | APP |
| | Use of building for B2 purposes (in effect to remove condition I of 05/0850/P/FP)
Unit 6 Wharf Farm Eynsham Road
NM & ME Rogers | | |
| 86. | 16/02383/HHD | North Leigh | APP |
| | Removal of door and porch, erection of new porch, new door and new window.
Ammonite Cottage Church Road North Leigh
Mr & Mrs Pettorino | | |
| 87. | 16/02432/HHD | Witney South | APP |
| | Internal alterations and erection of second floor and ground floor rear extension
27 Church View Road Witney Oxfordshire
Mr & Mrs Philip Potter | | |

88. **16/02576/ADV** Witney South APP
 Erection of two flags one hanging sign and illuminated masonry signs to building.
The Old Works Corn Street Witney
 Mrs Kate Pollard
89. **16/02458/FUL** Carterton South APP
 Change of use from storage/light industrial to training centre with internal refurbishment.
J D Krouse Engineering Carterton Industrial Estate Carterton
 Mr Edmund Poole
90. **16/02673/HHD** Bampton and Clanfield APP
 Erection of single storey extension.
Mill House Little Clanfield Bampton
 Mr Edward Stephens
91. **16/02556/PN42** Witney East P3APP
 Erection of rear extension (To extend 6 metres beyond the rear wall, maximum height 3.75 metres, height to eaves 2.4 metres)
54 Oxlease Witney Oxfordshire
 Mr Jamie Seeney
92. **16/02652/NMA** Ducklington APP
 Non material amendment to allow increase footprint at boundary.
The Cottage Main Road Curbridge
 Mr Chris Banks

93. **16/02656/CND** Bampton and Clanfield APP
Affecting a Conservation Area
- Discharge of condition 3 of planning permission 15/00204/HHD
Manor Croft Church Close Bampton
Mr Mark Lawton
94. **16/02629/CND** Eynsham and Cassington APP
Affecting a Conservation Area
- Discharge of condition 4 of planning permission 16/00452/HHD and 16/00453/LBC
Maltshovel House I Thames Street Eynsham
Mr & Mrs Lowdon
95. **16/02713/NMA** Bampton and Clanfield APP
- Remove conservatory and erection of single storey extension (non-material amendment to allow the use of imitation welsh roof slates).
The Haven 3 Manor Lane Clanfield
Mr Glyn James
96. **16/02729/NMA** Alvescot and Filkins APP
Affecting a Conservation Area
- Non material amendment to allow the use of velux low profile roof lights.
Renecros Cottage The Walk Main Road
Miss Sarah Westcott
97. **16/02747/NMA** Ducklington APP
Affecting a Conservation Area
- Non material amendment to allow roof lantern.
5 Standlake Road Ducklington Witney
Mrs Diane Le Masurier

98. **16/02772/CND** Witney Central APP
Affecting a Conservation Area
- Discharge of condition 3 of Planning Permissiion 16/01515/FUL.
1 Glovers Walk Witney Oxfordshire
Mrs Kas Kemp
99. **16/02823/CND** Witney East APP
Affecting a Conservation Area
- Discharge of condition 4 of planning permission 16/02021/HHD
20 Woodstock Road Witney Oxfordshire
Ms Amanda Keylock
100. **16/02854/CND** Ducklington APP
Discharge of condition 3 of planning permission 16/01733/HHD.
Longs Cottage Main Road Curbridge
Mr Tom Baldwin
101. **16/02984/CND** Witney North APP
Affecting a Conservation Area
- Discharge of condition 3 of planning permission 15/03902/HHD.
69 West End Witney Oxfordshire
Mr & Mrs Radley

APPEAL DECISIONS

APPLICATION NO: 15/01968/OUT

51 first time buyer and/or shared equity homes.

- Land at Downs Road, Richard Jones Road, Downs Road, **WITNEY**.

APPEAL DISMISSED

APPLICATION NO: 14/1215/P/OP

Outline planning permission for 270 residential dwellings, access, public open space and associated works.

- Burford Road, **WITNEY**.

APPEAL ALLOWED

APPLICATION NO: 15/01783/OUT

Development of 74 dwellings and creation of new access onto Brize Norton Road.

- Land to rear of 78-88 Brize Norton Road, **MINSTER LOVELL**.

APPEAL DISMISSED

APPLICATION NO: 15/04463/OUT

Development of 58 dwellings and creation of new access onto Brize Norton Road.

- Land to rear of 78-88 Brize Norton Road, **MINSTR LOVELL**.

APPEAL DISMISSED