

South Gloucestershire Council

Residential land survey

April 2014

Contents

1. Introduction	3
2. Coverage of the Residential Land Survey	4
3. RLS Large Sites	4
4. RLS Small Sites	7
5. New Housing Completions and Future Housing Development	8

Appendix 1: Completions 2006-2014

Appendix 2: Residential Land Survey – Schedule of Large Sites April 2014

Appendix 3: Residential Land Survey – Schedule of Small Sites April 2014

Residential Land Survey April 2014

1 Introduction

- 1.1 The Residential Land Survey (RLS), the first RLS since the adoption of the South Gloucestershire Local Plan: Core Strategy in December 2013, details sites that are identified as available for housing development under current planning policies (See categories identified in para. 2.1 below).
- 1.2 Government guidance outlines both the importance of maintaining an adequate supply of land and buildings for housing, and of keeping the situation under regular review. The RLS forms an essential part of this process and the information it contains helps to monitor and improve planning policies. This is done in accordance with current best practice and the principles of sustainable development.
- 1.3 By the end of 2014, we shall also publish our tenth Authority's Monitoring Report (AMR), which monitors the performance of the Council's development planning policies and covers a wide range of land use and related issues, including the Council's 5 year housing land supply and housing trajectory.
- 1.4 Much of the information in this April 2014 RLS updates previous annual reports. The RLS (Large site information) contains details of site densities, type of units, number of affordable units, parking provision, and whether the housing development occurs on previously developed ("brownfield") land. Although capacity totals given for each site are shown as gross figures, information contained in the Notes makes specific reference to any demolitions etc., and gives the resulting net capacity where applicable.
- 1.5 The information contained in this document is derived from Development Services records, site surveys and other Council records. South Gloucestershire Council has made every effort to ensure the accuracy of the information, but neither the Council nor its officers can accept any responsibility for any errors or omissions.
- 1.6 It is important to note that as the RLS is a factual "snap shot" at 31st March the sites listed may not match the sites listed in the published Housing Trajectory (HT). Work on the HT is currently ongoing and will be presented alongside an updated Five year Housing Land Supply in the December AMR. The HT uses the April RLS as a baseline and includes new sites likely to contribute to total housing supply that have entered the planning system at the time of the preparation of the trajectory.

2 Coverage of the Residential Land Survey

- 2.1 The survey covers "large" and "small" sites that have been identified for residential use as a result of either:
 - I the Council granting detailed or outline planning consent; or
 - I a resolution to approve subject to completion of a Section 106 agreement;
 - a successful planning appeal;
 - I an allocation in the South Gloucestershire Local Plan; or
 - I a proposed housing allocation in the Core Strategy/site which is progressing through the planning application process.

A large site is one that can accommodate 10 or more dwellings or has a site area equal to or greater than 0.5 hectares. A small site is one that can accommodate fewer than 10 dwellings.

3 RLS Large Sites - Appendix 2

- 3.1 The RLS Large Sites sets out information for the following 4 categories of land:
 - Category A Sites with planning permission, including details of dwellings under construction or completed.
 - Category B Sites without planning permission, including sites allocated in the South Gloucestershire Local Plan, housing allocations in the Core Strategy, sites subject to a S.106 Agreement, sites progressing through the planning application process or with a lapsed permission.
 - Category W Sites those withdrawn since April 2013.
 - Category X Sites those that have been completely finished since April 2013.

Category A: Sites with Planning Permission.

These include sites with outline, detailed, and/or reserved matters permission at 1st April 2014. The dwelling capacities of land with outline planning permission have in general been estimated after making appropriate allowance for ancillary uses such as open space, roads, school sites etc.

The total dwelling capacity of the site is shown, as is the stage of development on sites with outline, full or reserved matters planning permission. The sum of the rows "NS" (Not Started) and "UC" (Under Construction), give the total dwellings to be completed. Generally, different sections on a large site are identified separately. The schedule provides one planning application number under the "PERMISSION" column. Where subsequent revisions to site capacities or layouts are made the new planning application numbers and respective details are shown in the "NOTES" section.

Category B: Sites without Planning Permission

These include estimates of the number of dwellings that could be constructed on land which at 1st April 2014 does not have planning permission, but which has been identified for residential development either through a Committee resolution to grant planning permission subject to the completion of a Section 106 Agreement, an allocation in the South Gloucestershire Local Plan, or a proposed allocation in the South Gloucestershire Core Strategy. Sites progressing through the planning application process (including sites where a planning application is expected) and sites where a previous planning permission has lapsed but where permission could normally be expected to be renewed have also been included in this category.

Category W: Sites Withdrawn

This category comprises those sites withdrawn since the survey in April 2013.

Category X: Sites Where Development Was Completed

This category comprises sites where development had been completed (fully "built out") between 1st April 2013 and 31st March 2014.

3.2 Schedule Format

Site identification – Each site is given a RLS site reference number, old reference numbers are also included for convenience. Single sites may be sub-divided, where they are subject to phasing of development. Where this is the case different parts of the site are identified using a letter suffix "a", "b", "c" etc or "aa", "ab", "ac" etc. National Land Use Database (NLUD) number is also included, if applicable. An Ordnance Survey grid reference is given as well as the site address, postcode and Ward. For convenience sites are listed in alphabetical Ward order.

Planning Status – The type of planning permission is shown together with the application reference number and permission date. (Note: More detailed site plans are normally available for inspection on the Council's Web site at: **www.southglos.gov.uk** click-on "Planning applications" on the A to Z Index).

Site Size and Capacity – The area of the site is given in hectares, and the density is also shown. The dwelling capacity reflects the number of dwellings permitted or anticipated on the site, while "Not Started" (NS), "Under Construction" (UC) and "Completed" (Comp) shows the progress of construction.

Type of Units – Details of house types and bedroom numbers are shown for those sites listed on the "A" Schedule.

Affordable Units – Where affordable homes are to be provided the numbers are given.

Parking Provision – Information is provided on numbers of parking spaces and the average number of spaces per house.

Previous Use – Information is set out confirming whether or not the site was previously developed and gives a brief description of that use. The definition used follows that set out in NPPF.

Builder/Developer and Notes – This section provides details of the owner/applicant/developer name together with any other relevant information.

4 RLS Small Sites – Appendix 3

- 4.1 The RLS Small Sites sets out a list of all small housing sites of fewer than 10 dwellings with planning permission. "site address", "description of proposed development", "application number", "permission type", and "site status" is identified. The "notes" section highlights any relevant notes relating to dwelling losses accounted for in previous surveys, extension of time applications etc.
- 4.2 For convenience the list is divided into the areas of Chipping Sodbury, communities of East Fringe of Bristol, Elsewhere, communities of North Fringe of Bristol, Thornbury and Yate. The total number of dwellings with planning permission for each area is given as is the overall total for South Gloucestershire.

5 New Housing Completions and Future Housing Development

- 5.1 Over the period April 2006 to March 2014 6,905 (net) new dwellings were completed in South Gloucestershire, 1,095 of which were completed in the 12 months to March 2014.
- 5.2 Table 1 sets out annual dwelling completions since 1989.
 The total number of new completions over that period was 28,600.

Table 1: Annual I	Owelling Completion	ons	
Financial Year	Large Sites	Small Sites	Total
1989/90	1,908	142	2,050
1990/91	1,569	108	1,677
1991/92	1,868	115	1,983
1992/93	1,188	70	1,258
1993/94	1,139	79	1,218
1994/95	1,388	144	1,532
1995/96	1,146	141	1,287
1996/97	1,089	98	1,187
1997/98	1,415	95	1,510
1998/99	1,503	84	1,587
1999/00	1,318	138	1,456
2000/01	1,168	84	1,252
2001/02	715	111	826
2002/03	796	146	942
2003/04	551	197	748
2004/05	380	166	546
2005/06	424	212	636
2006/07	471	218	689
2007/08	657	346	1,003
2008/09	584	332	916
2009/10	475	267	742
2010/11	517	197	714
2011/12	754	169	923
2012/13	618	205	823
2013/14	893	202	1,095

Table 2 below shows recent new dwelling completions and current capacity of those sites listed within the RLS.

Table 2: Completions/Supply	
Completions 2006 – 2014 (Net)	
Large sites	4,969
Small sites	1,936
Total completions	6,905
Supply Available 2014 (Net)	
Capacity on Large Sites with Planning Permission	
(Including dwellings Under Construction)	
("A" Sites)	6,981
Capacity on Other Committed Large Sites	
("B" Sites)	12,786
Capacity on Small Sites with Planning Permission	
(Including dwellings Under Construction)	657
Total Supply	20,424

Note: Table 2 does not show supply from unidentified "Windfall" sites.

The Table is only an arithmetic sum of the sites listed in the Residential Land Survey.

Further Information

For further information on this report please contact: South Gloucestershire Council

Department for Environment and Community Services PO Box 299 Strategic Planning Policy and Specialist Advice Team Civic Centre

High Street Kingswood

Bristol BS15 ODR

Telephone: 01454 863446/863670

Appendix 1

Completions between April 2006 and April 2014

Ref.	Location	2006/2007 (Net)	2007/2008 (Net)	2008/2009 (Net)	2009/2010 (Net)	2010/2011 (Net)	2011/2012 (Net)	2012/2013 (Net)	2013/2014 (Net)	Dwellings Completed (Gross)		Dwellings Lost
0033	Land at Siston Hill, Siston	77	211	96	63	57				504	504	
0034	Hanham Hall Hospital, Hanham					2		25	58	85	85	
0037	North of Douglas Road, Kingswood	35	96							131	131	
0038	Former Woodstock Special School, Courtney Rd						66			66	66	
0040	Land off Cloverdale Drive, Longwell Green	2								2	2	
0041	Land off Southway Drive, Warmley		13					14	14	41	41	
0046	Mount Hill Nursery, Court Road, Kingswood		8	6						14	14	
0047	Summit Youth Centre, Orchard Rd. Kingswood		20	51						71	71	
0048	Hanham Road Depot, Hanham	21	3							24	24	
0054	Church Road, Kingswood	23								23	23	
0060	Land off Carsons Road, Kingswood			4						4	4	
0063	Depot Downend Road, Kingswood	14								14	14	
0064	29-35 High Street, Kingswood	14								14	14	
0065	Rear of 1, 3 and 7 Tower Road South Warmley			13						13		
0066	65 Cadbury Heath Road, Cadbury Heath	1	12							14	13	
0067	Rear of Jubilee Road/Rodway View, Kingswood		-1	24						24	23	-1
0068	1-3 Colston Street, Soundwell		14							14	14	
0069	21 Portland Street, Soundwell	4	9							14	13	-1
0070	Former Crossroads Service Station, Downend		13							13	13	
0071	Downend Lower School, Downend			9	30	13				52	52	
0073	Kingsway Engineering Works, Hanham		14							14	14	
0074	Land at Lintham Drive, Kingswood			20	48					68	68	
0075	36 High Street, Staple Hill		13							14	13	-1
0076	Rear of 31 Cossham Street, Mangotsfield			13						14	13	-1
0077	Courtaulds Factory, Signal Road, Staple Hill			21	24					45	45	
0084	BFS Diecutting, 27 Hanham Road, Kingswood						14			14	14	
0085	Adj. 22 Memorial Road, Hanham				14					14	14	
0086	Rear of Queens Road, Cadbury Heath			9						10	9	-1
0088	Priory Court, Hanham				28					28	28	
0090	Broad Street/Beaufort Road, Staple Hill			14						14	14	
0093	23 Stanbridge Road, Downend								-1	0		-1
0094	Factory, Morley Road, Staple Hill						3	29		32	32	
0097	Wall Tyning Nursing Home, Bitton			-2	11					11	9	-2
0099	95 High Street, Kingswood					10				10	10	
0100	148 Hanham Road, Kingswood			14						14	14	
0101	Former Police Station, High Street, Kingswood					14				14	14	
0102	17 and 25a Overnhill Road, Downend				-1	-1	38			38	36	-2

Ref.	Location	2006/2007 (Net)	2007/2008 (Net)	2008/2009 (Net)	2009/2010 (Net)	2010/2011 (Net)	(Net)	(Net)	2013/2014 (Net	Completed (Gross)	(Net)	Dwellings Lost
0105	Power Electrics, Morley Road, Staple Hill						14			14		
0110	Soundwell Centre, Soundwell						11			11		
0111	67-73 Bath Road, Longwell Green				-3	29				29		-3
0112	The Rotunda Club, Moravian Road, Kingswood							14		14		
0115	Fiveways, New Cheltenham Road, Kingswood						40			40		
0116	Factory Site, Portland Street, Staple Hill						30			30		
0117	Sir Bernard Lovell Playing F'lds, Oldland Common								13			
0118	Beaufort Road, Downend					63				63		
0120	Land at Abbots Road, Hanham							14		14		
0130	Whittucks Road/Abbots Road, Hanham						15			34		
	Small sites *	76	150	172	121	67	75		66	.,		-186
	East Fringe of Bristol Total	267	575	464	335	254	306	216	150	2,767	2,567	-200
0000	Des des Otales	4.47	04	0.4	20					20.4	204	
0002	Bradley Stoke	147	91	34	32					304	304	
0006	Stoke Park Hospital	1	00							7	7	
0007	Filton College, Filton	51	26			00	0.7	400	000	77		
8000	Northfield, Patchway			40	00	83						
0010	Wallscourt Farm, Stoke Gifford	_		40		142	111	123	120			_
0012	162-164 Gloucester Road, Patchway	-5		4	12					16		-5
0021	Land at Harry Stoke, Stoke Gifford		0.1						54			
0022	472-478 Filton Avenue, Filton		21		00					21		
0023	New Road Playing Field, Filton	10		6	66					72		
0027	The Galleon, Conygre Road, Filton	12								12		
0029	Fishpool Hill, Easter Compton	-1		14			4.0			14		-1
0091	Passage Road, Almondsbury						10			14		-2
0092	Adjacent to Southmead Road, Filton						65			65		
0107	Roseacre, Harry Stoke Road, Stoke Gifford					14				14		
0109	R/O 13, 14 and 15 harry Stoke Rd. Stoke Gifford								4			
0114	894-896 Filton Avenue, Filton							-2	10			-2
0124	Parkway North, Stoke Gifford					2	32			34		
0131	Land off Catbrain Hill, Cribbs Causeway							2				
0141	Land at Savages Wood Road, Bradley Stoke							74		74		
0150	28 – 50 Gloucester Road, Patchway							-12		0		-12
	Small sites *	27	67	49		35		22				-101
	North Fringe of Bristol Total	232	205	147	222	276	326	372	593	2,496	2,373	-123
0017	46-92 Milton Road, Yate	16								16	16	
0017	Land at Broad Lane, Yate	23								23		
0018	Coppers Site, Westerleigh Road, Yate	23						14	46			
0020	Lawns Inn, Yate	1		14				14	40	14		
0028	Cambrian Green, Yate			14		60	10			70		
						4			E2			
0123	Former Sea Stores, Yate	<u> </u>				4	111	60	53	228	228	

Ref.	Location	2006/2007 (Net)	2007/2008 (Net)	2008/2009 (Net)	2009/2010 (Net)	2010/2011 (Net)	2011/2012 (Net)	2012/2013 (Net)	2013/2014 (Net)	Dwellings Completed (Gross)	Dwellings Completed (Net)	Dwellings Lost
0139	Coopers Works, Westerleigh Road, Yate								82	82	82	
0144	Land south of Broad Lane, Yate								14	14	14	
	Small sites *	7	11	17	2	20	8	7	27	124	99	-25 -25
	Yate/Chipping Sodbury Total	46	11	31	2	84	129	81	222	631	606	-25
0003	Dragon Road, Winterbourne			1						1	1	
0005	Hortham Hospital, Almondsbury		77	107	52	25	9			270	270	
0015	Toghill Lane, Doynton	10								10		
0024	West End, Marshfield		12	5						17	17	
0025	Whiteshill House, Hambrook	10								10	10	
0026	New Road, Rangeworthy	16	5							21	21	
0119	Land adjacent Hares Farm, Mapleridge Lane				10					10	10	
0122	The Meads, Frampton Cotterell						88	73	27	188	188	
0140	Rear of 60 Wotton Road, Charfield							6				
	Small sites *	98	100	92	89	67	63	70	70	758	649	-109
	Elsewhere Total	134	194	205	151	92	160	149	107	1,301	1,192	-109
0079	Land off Bath Road, Thornbury			30	15					45	45	
0081	Former Cattle Market, Thornbury			22						22	22	
0082	Siblands, Gillingstool, Thornbury			15	8					23	23	
0143	Frome Court, Thornbury								14			
	Small sites *	10	18	2	9	8	2	5	9	73	63	
	Thornbury Total	10	18	69	32	8	2	5	23	177	167	-10
	South Gloucestershire Total	689	1,003	916	742	714	923	823	1,095	7,372	6,905	-467

^{*} Details of Small site completions available on request.

Appendix 2

Residential Land Survey "A" Sites With Planning Permission 01/04/2014

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0036a Grid Ref 367712 177756 NLUD: 11900649 Old Ref 3/189a	Land at E/Green East Emersons Green Boyd Valley/Emersons Green	Outline PK04/1965/O 14/06/2013	Gross: 87.08 Net: 87.08 Gross: 18 Net: 18	Total 1605 NS 1605 UC 0 Comp 0	1 bed house: 0 2 bed house: 555 3 bed house: 550 4 bed house: 500 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	401	Spaces: (Per hse):	No Agricultural land Allocated Site South Glos Local Plan	JJ Gallagher/Heron. Allocated in the South Gloucestershire Local Plan as part of a mixed development scheme. Up to 2,550 new homes proposed, but Master Plan shows closer to 2,000 new homes. Capacity shown reflects Master Plan proposals and equals balance of Outline allowing for subsequent Reserved Matters planning permissions.
0129a Grid Ref 372439 182434 NLUD: Old Ref 0129a	Land off Barnhill Road Chipping Sodbury Chipping Sodbury	Full PK12/1828/F 19/02/2014	Gross: 0.55 Net: 0.55 Gross: 109 Net: 109	Total 60 NS 0 UC 60 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 24 2 bed flat: 36 3 bed flat: 0 Actual	0	Spaces: 30 (Per hse): 0.5	Yes Quarry Housing Opportunity Area Core Strategy	McCarthy and Stone. Scheme comprises the erection of 60 extra care/assisted living flats forming Phase 1 of the residential development at the Barnhill Quarry site.
0129b Grid Ref 372317 182999 NLUD: Old Ref 0129b	Land at Barnhill Quarry Chipping Sodbury Chipping Sodbury	Outline PK10/1675/O 20/12/2011	Gross: 10.11 Net: 3.16 Gross: 11 Net: 34	Total 109 NS 109 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 109 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	38	Spaces: 0 (Per hse): 0.0	Yes Quarry	Chelverton Deeley Freed. Site within Core Strategy Housing Opportunity Area. Proposals include new retail supermarket and approximately 170 dwellings. Supermaket complete October 2013. Planning permission PK12/1828/F for 60 extra care/assisted living flats under construction (Site 0129a). Balance of Outline planning permission reflecting current application PK14/0612/RM for 109 homes.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0149 Grid Ref 370791 181314 NLUD: Old Ref 0149	Prinknash Court Abbotswood Yate Dodington	Full PK13/0636/F 28/03/2013	Gross: 0.21 Net: 0.21 Gross: 71 Net: 71	Total 15 NS 15 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 9 2 bed flat: 6 3 bed flat: 0 Actual	15	Spaces: 0 (Per hse): 0.0	Yes Elderly persons flats Windfall	Merlin Housing Society. Proposal involves the remodelling and refurbishment of 19 elderly persons flats to create 15 flats.
0146 Grid Ref 366470 177474 NLUD: Old Ref 0146	Blackhorse Day Cntr Blackhorse Road Mangotsfield Emersons Green	ResMatt PK13/2792/RM 17/01/2014	Gross: 0.78 Net: 0.78 Gross: 40 Net: 40	Total 31 NS 18 UC 13 Comp 0	1 bed house: 0 2 bed house: 4 3 bed house: 21 4 bed house: 3 5 bed house: 0 1 bed flat: 3 2 bed flat: 0 3 bed flat: 0 Actual	11	Spaces: 52 (Per hse): 1.7	Yes Day centre Windfall	Cotswold Homes Ltd. Proposal involves the demolition of the existing day centre and erection of 28 houses and 3 flats. (Flats not started at April 2014).
0036aa Grid Ref 367468 177665 NLUD: 11900649 Old Ref 3/189aa	Area 5 Emersons Green "Linden Park" Emersons Green	ResMatt PK13/2790/RM 23/10/2013	Gross: 1.12 Net: 1.12 Gross: 40 Net: 40	Total 45 NS 45 UC 0 Comp 0	1 bed house: 0 2 bed house: 5 3 bed house: 19 4 bed house: 2 5 bed house: 0 1 bed flat: 2 2 bed flat: 16 3 bed flat: 0 Actual	11	Spaces: 86 (Per hse): 1.9	No Agricultural land Allocated Site SGLP H1(5)	Linden Homes. Erection of 45 dwellings.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0036ab Grid Ref 367495 177657 NLUD: 11900649 Old Ref 3/189ab	Parcels 6 and 7 Emersons Green "Lyde Green" Emersons Green	ResMatt PK13/2741/RM 12/11/2003	Gross: 2.95 Net: 2.95 Gross: 44 Net: 44	Total 129 NS 129 UC 0 Comp 0	1 bed house: 0 2 bed house: 25 3 bed house: 55 4 bed house: 29 5 bed house: 0 1 bed flat: 12 2 bed flat: 8 3 bed flat: 0 Actual	31	Spaces: 205 (Per hse): 1.6	No Agricultural land Allocated Site SGLP H1(5)	Barratt Developments Plc. Erection of 129 dwellings.
0036ac Grid Ref 367495 177657 NLUD: 11900649 Old Ref 3/189ac	Parcel 2 Emersons Green	ResMatt PK13/2648/RM 20/12/2013	Gross: 2.28 Net: 2.02 Gross: 38 Net: 43	Total 86 NS 86 UC 0 Comp 0	1 bed house: 0 2 bed house: 13 3 bed house: 15 4 bed house: 33 5 bed house: 0 1 bed flat: 6 2 bed flat: 19 3 bed flat: 0 Actual	22	Spaces: 170 (Per hse): 2.0	No Agricultural land Allocated Site SGLP H1(5)	Taylor Wimpey. Erection of 86 dwellings.
0036ad Grid Ref 367495 177657 NLUD: 11900649 Old Ref 3/189ad	Parcel 3 Emersons Green "Lyde Green" Emersons Green	ResMatt PK13/2646/RM 17/01/2014	Gross: 1.90 Net: 1.39 Gross: 29 Net: 40	Total 56 NS 49 UC 7 Comp 0	1 bed house: 0 2 bed house: 6 3 bed house: 18 4 bed house: 28 5 bed house: 0 1 bed flat: 4 2 bed flat: 0 3 bed flat: 0 Actual	14	Spaces: 110 (Per hse): 2.0	No Agricultural land Allocated Site SGLP H1(5)	Persimmon Homes. Erection of 52 houses and 4 flats. (No flats under construction at April 2014).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0036ae Grid Ref 367495 177657 NLUD: 11900649 Old Ref 3/189ae	Parcel 8 Emersons Green "Lyde Green" Emersons Green	ResMatt PK13/2647/RM 03/02/2014	Gross: 2.05 Net: 1.77 Gross: 39 Net: 45	Total 79 NS 77 UC 2 Comp 0	1 bed house: 0 2 bed house: 7 3 bed house: 45 4 bed house: 18 5 bed house: 0 1 bed flat: 4 2 bed flat: 5 3 bed flat: 0 Actual	20	Spaces: 151 (Per hse): 1.9	No Agricultural land Allocated Site SGLP H1(5)	Persimmon Homes. Erection of 70 houses and 9 flats. (No flats under construction at April 2014).
0036b Grid Ref 367424 177253 NLUD: 11900649 Old Ref 3/189b	Gateway Site E/Green East Emersons Green Emersons Green	Outline PK05/1009/O 10/01/2013	Gross: 12.54 Net: 12.54 Gross: 24 Net: 24	Total 300 NS 300 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 300 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	75	Spaces: (Per hse):	No Agricultural land Allocated Site South Glos Local Plan	Howsmoor Dev'ts /Keelbold Ltd. Allocated in the South Gloucestershire Local Plan as part of a mixed development scheme. Up to 400 new homes proposed. Master Plan shows approximately 300 homes. Capacity shown reflects Master Plan proposals.
0159 Grid Ref 362096 178158 NLUD: Old Ref 0159	UWE Coldharbour Lane Stoke Gifford Frenchay and Stoke Park	ResMatt PT13/3354/RM 13/12/2013	Gross: 1.24 Net: 1.24 Gross: 31 Net: 31	Total 38 NS 15 UC 23 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 38 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	0	Spaces: (Per hse):	Yes University campus	University of the West of England. Outline planning permission allows for the accomodation of approximately 1,500 additional students living on site. First phase of proposals covered by Reserved Matters application PT13/3354/RM is for the erection of 38 town houses for 408 students. Figures shown relate only to these proposals.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0010e Grid Ref 361232 178079 NLUD: Old Ref 1/325e	Cheswick Filton Road Stoke Gifford BS34 8QZ "Phase 5" Frenchay and Stoke Park	ResMatt PT12/0684/RM 31/08/2012	Gross: 2.00 Net: 2.00 Gross: 69 Net: 69	Total 137 NS 0 UC 137 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 62 2 bed flat: 75 3 bed flat: 0 Actual	40	Spaces: 199 (Per hse): 1.5	No Agricultural Local Plan Allocation SGLP H1(9)	Havard Tisdale and Mansell. Part of scheme for neighbourhood centre of resdiential, retail and leisure facilities. Comprises 137 flats including 44 retirement apartments.
0010f Grid Ref 361764 178360 NLUD: Old Ref 1/325f	Cheswick Filton Road Stoke Gifford BS34 8QZ "Phase 7" Frenchay and Stoke Park	ResMatt PT11/2698/RM 06/03/2012	Gross: 4.37 Net: 3.55 Gross: 22 Net: 27	Total 97 NS 1 UC 24 Comp 72	1 bed house: 0 2 bed house: 21 3 bed house: 4 4 bed house: 72 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	39	Spaces: 247 (Per hse): 2.5	No Agricultural Local Plan Allocation SGLP H1(9)	Redrow Homes (South West) Ltd. Proposal includes erection of 97 houses and bungalows.
0021a Grid Ref 362451 179231 NLUD: Old Ref 1/339a	Land at Harry Stoke Stoke Gifford "Highbrook Park" Frenchay and Stoke Park	ResMatt PT12/1302/RM 28/09/2012	Gross: 7.37 Net: 7.37 Gross: 23 Net: 23	Total 166 NS 81 UC 31 Comp 54	1 bed house: 0 2 bed house: 19 3 bed house: 58 4 bed house: 71 5 bed house: 0 1 bed flat: 6 2 bed flat: 12 3 bed flat: 0 Actual	55	Spaces: 0 (Per hse): 0.0	No Agricultural Local Plan Allocation H1(13)	Crest Nicholson (SW) Ltd. Erection of 166 dwellings including 18 flats (2 complete and 8 under construction at April 2014).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0108 Grid Ref 362507 179366 NLUD: Old Ref 1/356	24 Church Road Stoke Gifford BS34 8QA Frenchay and Stoke Park	Full PT08/0136/F 11/04/2008	Gross: 0.14 Net: 0.14 Gross: 71 Net: 71	Total 10 NS 10 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 2 2 bed flat: 8 3 bed flat: 0 Actual	0	Spaces: 15 (Per hse): 1.5	Yes House Windfall	A Brookes. Scheme involves demolition of existing house and erection of 10 flats. Planning permission PT10/3011/EXT for extension of time.
0109 Grid Ref 362489 179214 NLUD: 11900618 Old Ref 1/357	R/O 13, 14 and 15 Harry Stoke Road Stoke Gifford BS34 8QQ "Foxglove Fields" Frenchay and Stoke Park	Full PT11/3811/F 30/03/2012	Gross: 0.30 Net: 0.30 Gross: 43 Net: 43	Total 13 NS 5 UC 4 Comp 4	1 bed house: 0 2 bed house: 1 3 bed house: 7 4 bed house: 5 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 27 (Per hse): 2.1	Yes Garden Windfall	Rougemont Homes Ltd. Erection of 13 dwellings on former garden land.
0034 Grid Ref 364603 171614 NLUD: 11900042 Old Ref 3/187	Hanham Hall Hospital Whittucks Road Hanham BS15 3PG "Hanham Hall"	Full PK08/3230/F 16/11/2009	Gross: 9.53 Net: 3.80 Gross: 19 Net: 49	Total 185 NS 16 UC 84 Comp 85	1 bed house: 0 2 bed house: 16 3 bed house: 60 4 bed house: 25 5 bed house: 0 1 bed flat: 36 2 bed flat: 48 3 bed flat: 0 Actual	65	Spaces: 195 (Per hse): 1.1	Yes Former Hospital	Barratt Homes. Scheme for refurbishment and c of u of Hanham Hall from nursing home to mixed A1, A3, B1, and D1 uses together with a eco residential development on the remainder of the site. PK10/3466/F amends part of scheme and reduces capacity by 10 units to 185 dwellings. Capacity includes 84 flats (32 complete and 46 under construction at April '14).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0136 Grid Ref 364134 172754 NLUD: Old Ref 3/290	Land off Harolds Way Kingswood Hanham	Outline PK10/1593/O 11/11/2011	Gross: 0.31 Net: 0.31 Gross: 39 Net: 39	Total 12 NS 12 UC 0 Comp 0	1 bed house: 0 2 bed house: 2 3 bed house: 2 4 bed house: 4 5 bed house: 0 1 bed flat: 4 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 18 (Per hse): 1.5	Yes Nursery Windfall	Bathhurst Ltd. Scheme proposes the erection of 8 houses and 4 flats on the site of a former nursery.
0142 Grid Ref 364715 173904 NLUD: Old Ref 0142	Kings Chase Shopping Centre Regent Street Kingswood Kings Chase	Full PK11/1951/F 22/12/2011	Gross: 0.30 Net: 0.30 Gross: 47 Net: 47	Total 14 NS 14 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 14 3 bed flat: 0 Actual	0	Spaces: 0 (Per hse): 0.0	Yes Car park Windfall	Draco Kings Chase Ltd. Proposal involves the erection of two new retail units with flats above.
0039 Grid Ref 364556 174652 NLUD: 11900235 Old Ref 3/206	Waterworks Depot Soundwell Road Kingswood BS15 1PN Kings Chase	Outline PK04/1724/O 17/12/2008	Gross: 1.83 Net: 1.30 Gross: 41 Net: 58	Total 75 NS 75 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 75 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	25	Spaces: 0 (Per hse): 0.0	Yes Waterworks depot and offices Local Plan allocation H1(7)	Bristol Water Plc. Site allocated in the South Gloucestershire Local Plan Policy H1(7). Dwelling capacity is an estimate based on an illustrative layout submitted with the application.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0095 Grid Ref 364927 174088 NLUD: 11900514 Old Ref 3/271	Trading Estate Elmtree Way Kingswood BS15 1QT Kings Chase	Full PK08/1530/F 23/01/2009	Gross: 0.46 Net: 0.46 Gross: 124 Net: 124	Total 57 NS 57 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 20 2 bed flat: 37 3 bed flat: 0 Actual	19	Spaces: 47 (Per hse): 0.8	Yes Warehouses Windfall	Scheme involves the demolition of the existing warehouses and erection of 57 flats. Supersedes previous planning permission PK06/0231/F for 48 flats. Precommencement conditions discharged 04/05/12 and partial demolition of existing warehouses commenced at October 2012 survey date.
0152 Grid Ref 370565 185202 NLUD: Old Ref 0152	Land off Tanhouse Lane Yate Ladden Brook	Full PT11/2001/F 01/03/2013	Gross: 2.20 Net: 2.20 Gross: 5 Net: 5	Total 12 NS 12 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 12 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	0	Spaces: 24 (Per hse): 2.0	No Agricultural Windfall	Shannon Parks Ltd. Proposal involves the change of use land from a dairy farm to siting of 12 permanent residential gypsy caravan pitches.
0009 Grid Ref 365704 187223 NLUD: 11900305 Old Ref 1/323	The Lime Works Itchington Road Tytherington BS35 3TQ Ladden Brook	Full PT02/3497/F 21/06/2004	Gross: 0.89 Net: 0.89 Gross: 20 Net: 20	Total 18 NS 18 UC 0 Comp 0	1 bed house: 0 2 bed house: 5 3 bed house: 3 4 bed house: 5 5 bed house: 2 1 bed flat: 1 2 bed flat: 2 3 bed flat: 0 Actual	0	Spaces: 33 (Per hse): 1.8	Yes Lime works Windfall	Bowmore Estates Ltd. Proposal includes 5 "Key Worker" houses within the overall scheme. Capacity includes 3 flats. PT13/4517/RVC amends position of 3 plots.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0127 Grid Ref 365410 171465 NLUD: Old Ref 0127	Mount Pleasant Farm Bath Road Longwell Green Longwell Green	Full PK10/2627/F 06/01/2012	Gross: 1.75 Net: 1.75 Gross: 40 Net: 40	Total 70 NS 70 UC 0 Comp 0	1 bed house: 0 2 bed house: 18 3 bed house: 16 4 bed house: 14 5 bed house: 0 1 bed flat: 5 2 bed flat: 17 3 bed flat: 0 Actual	23	Spaces: 103 (Per hse): 1.5	No Agricultural	Scheme proposes the demolition of the existing derelict farmhouse and farm buildings and erection of 48 houses and 22 flats. Demolition of existing buildings underway at October 2013.
0131 Grid Ref 357614 180416 NLUD: Old Ref 0131	Land off Catbrain Hill Cribbs Causeway "The Trym" Patchway	Full PT10/3060/F 22/08/2012	Gross: 1.51 Net: 1.48 Gross: 34 Net: 34	Total 51 NS 0 UC 6 Comp 45	1 bed house: 0 2 bed house: 6 3 bed house: 23 4 bed house: 16 5 bed house: 0 1 bed flat: 4 2 bed flat: 2 3 bed flat: 0 Actual	17	Spaces: 91 (Per hse): 1.8	No 1 dwelling and paddock Windfall	Persimmon Homes. Scheme involves demolition of existing dwelling and erection of 51 dwellings including 6 flats. Existing house demolished and flats completed at October 2013. PT13/1954/RVC amends house types on part of site.
0008 Grid Ref 359750 180800 NLUD: 11900023 Old Ref 1/318	North Field Filton Aerodrome Patchway "Charlton Hayes" Patchway	Outline PT03/3143/O 14/03/2008	Gross: 25.18 Net: 25.18 Gross: 50 Net: 50	Total 1268 NS 1268 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Not known	422	Spaces: 0 (Per hse): 0.0	Yes Airfield and associated development Allocated SGLP H1(4) and M1	Bovis Homes Ltd/BAe Systems. Allocated in the South Gloucestershire Local Plan as a major mixed development site totalling 74 ha, including 14 ha of employment uses. Original Outline for 2,200 dwellings. Figure shown equals balance allowing for subsequent Reserved Matters planning permissions.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0008i Grid Ref 360384 181259 NLUD: 11900023 Old Ref 1/318i	Northfield Filton Areodrome Patchway BS34 5DJ "Charlton Hayes" Patchway	ResMatt PT12/1849/RM 24/08/2012	Gross: 0.80 Net: 0.80 Gross: 50 Net: 50	Total 40 NS 0 UC 6 Comp 34	1 bed house: 0 2 bed house: 3 3 bed house: 22 4 bed house: 15 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	11	Spaces: 78 (Per hse): 2.0	Yes Airfield and associated development Allocated SGLP H1(4)	David Wilson Homes. Scheme proposes the erection of 40 houses.
0008j Grid Ref 360341 181284 NLUD: 11900023	Northfield Filton Aerodrome Patchway BS34 5DJ "Charlton Hayes" Patchway	ResMatt PT12/0521/F 23/05/2012	Gross: 0.80 Net: 0.80 Gross: 31 Net: 31	Total 25 NS 0 UC 1 Comp 24	1 bed house: 0 2 bed house: 2 3 bed house: 5 4 bed house: 18 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	6	Spaces: 46 (Per hse): 1.8	Yes Airfield and associated development Allocated SGLP H1(4)	David Wilson Homes. Scheme proposes the erection of 25 houses.
0008k Grid Ref 360395 181133 NLUD: 11900023 Old Ref 1/318k	Northfield Filton Aerodrome Patchway "Charlton Hayes" Patchway	ResMatt PT12/2470/RM 19/10/2012	Gross: 2.70 Net: 2.70 Gross: 37 Net: 37	Total 101 NS 0 UC 16 Comp 85	1 bed house: 0 2 bed house: 13 3 bed house: 41 4 bed house: 12 5 bed house: 0 1 bed flat: 11 2 bed flat: 24 3 bed flat: 0 Actual	25	Spaces: 169 (Per hse): 1.7	Yes Airfield and associated development Allocated SGLP H1(4)	Barratt Homes. Erection of 101 dwellings. Capacity includes 35 flats (33 complete and 2 under construction at April 2014).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0008I Grid Ref 358622 181264 NLUD: 11900023 Old Ref 1/318I	Northfield Filton Aerodrome Patchway "Charlton Hayes" Patchway	ResMatt PT12/3040/RM 28/03/2013	Gross: 0.18 Net: 0.18 Gross: 50 Net: 50	Total 9 NS 0 UC 3 Comp 6	1 bed house: 0 2 bed house: 0 3 bed house: 8 4 bed house: 1 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual		Spaces: 19 (Per hse): 2.1	Yes Airfield and associated development Allocated SGLP H1(4)	Bovis Homes. Erection of 9 dwellings.
0008m Grid Ref 360182 181377 NLUD: 11900023	Northfield Filton Airfield Patchway "Charlton Hayes" Patchway	ResMatt PT13/1003/RM 30/07/2013	Gross: 1.32 Net: 1.32 Gross: 57 Net: 57	Total 75 NS 19 UC 46 Comp 10	1 bed house: 0 2 bed house: 4 3 bed house: 44 4 bed house: 6 5 bed house: 0 1 bed flat: 2 2 bed flat: 19 3 bed flat: 0 Actual	20	Spaces: 135 (Per hse): 1.8	Yes Airfield and associated development Allocated SGLP H1(4)	Bovis Homes. Scheme proposes the erection of 54 houses and 21 flats (10 flats complete and 11 under construction at April 2014).
0008n Grid Ref 360384 181259 NLUD: 11900023 Old Ref 1/318n	Northfield Filton Airfield Patchway "Charlton Hayes" Patchway	ResMatt PT12/4119/RM 19/04/2013	Gross: 0.62 Net: 0.62 Gross: 139 Net: 139	Total 86 NS 22 UC 39 Comp 25	1 bed house: 0 2 bed house: 2 3 bed house: 24 4 bed house: 22 5 bed house: 0 1 bed flat: 0 2 bed flat: 38 3 bed flat: 0 Actual	21	Spaces: 153 (Per hse): 1.8	Yes Airfield and associated development Allocated SGLP H1(4)	Bellway Homes. Proposal involves the erection of 86 new homes including 38 flats (1 flat complete and 31 flats under construction at April 2014).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0008p Grid Ref 360027 181462 NLUD: 11900023 Old Ref 1/318p	Northfield Filton Airfield Patchway "Hammonds Grove" Patchway	ResMatt PT13/0559/RM 01/08/2013	Gross: 3.34 Net: 3.34 Gross: 41 Net: 41	Total 137 NS 74 UC 40 Comp 23	1 bed house: 0 2 bed house: 27 3 bed house: 52 4 bed house: 31 5 bed house: 0 1 bed flat: 0 2 bed flat: 27 3 bed flat: 0	29	Spaces: 270 (Per hse): 2.0	Yes Airfield and associated development Allocated SGLP H1(4)	Bovis Homes. Scheme proposes the erection of 137 homes including 27 flats (1 complete and 23 flats under cosntruction April 2014).
0093 Grid Ref 365801 176709 NLUD: Old Ref 3/269	23 Stanbridge Road Downend BS16 6AW Rodway	Full PK07/3249/F 21/07/2008	Gross: 0.11 Net: 0.11 Gross: 110 Net: 110	Total 12 NS 0 UC 12 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 12 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 12 (Per hse): 1.0	Yes House and garden Windfall	Mr A Javid. Scheme proposes the demolition of the existing dwelling and the erection of 12 flats. Planning permission PK11/0793/EXT for extension of time. Existing house demolished at October 2013 survey date.
0113 Grid Ref 365014 175872 NLUD: Old Ref 3/280	Bath Street Garage Broad Street Staple Hill BS16 5NU Staple Hill	Full PK07/2485/F 24/10/2008	Gross: 0.05 Net: 0.05 Gross: 263 Net: 263	Total 14 NS 14 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 13 2 bed flat: 1 3 bed flat: 0 Actual	0	Spaces: 0 (Per hse): 0.0	Yes Car repair garage Windfall	Mr D Harris. Scheme involves the demolition of the existing car repair garage and erection of 14 flats. Planning permission PK11/2491/EXT for extension of time.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0021 Grid Ref 362440 178960 NLUD: Old Ref 1/339	Land at Harry Stoke Stoke Gifford Stoke Gifford and Winterbourne	Outline PT06/1001/O 19/12/2007	Gross: 16.63 Net: 16.63 Gross: 62 Net: 62	Total 1034 NS 1034 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Not known	345	Spaces: 0 (Per hse): 0.0	No Agricultural Local Plan Allocation H1(13)	Crest Nicholson/Harcourt Developments. Allocated in SGLP. Figure shown equals balance allowing for subsequent Reserved Matters planning permissions.
0132 Grid Ref 363837 191204 NLUD: Old Ref 0132	Land at Park Farm Butt Lane Thornbury Thornbury North	Outline PT11/1442/O 08/03/2013	Gross: 21.99 Net: 21.99 Gross: 17 Net: 17	Total 373 NS 373 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 373 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	130	Spaces: 0 (Per hse): 0.0	No Agricultural Core Srategy Allocation CS32	Residential development balance of Outline planning permission allowing for subsequent Reseved Matters planning permissions. See also site 0132a
0132a Grid Ref 364010 191564 NLUD: Old Ref 0132a	Park Farm Butt Lane Thornbury "Phase 1" Thornbury North	ResMatt PT13/0919/RM 31/03/2014	Gross: 4.22 Net: 4.22 Gross: 30 Net: 30	Total 127 NS 127 UC 0 Comp 0	1 bed house: 0 2 bed house: 20 3 bed house: 53 4 bed house: 36 5 bed house: 0 1 bed flat: 10 2 bed flat: 8 3 bed flat: 0 Actual	44	Spaces: 271 (Per hse): 2.1	No Agricultural Core Srategy Allocation CS32	David Wilson Homes. Erection of 127 dwellings.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0151 Grid Ref 364580 191250 NLUD: Old Ref 0151	Land at Morton Way North Thornbury Thornbury North	Outline PT12/2395/O 23/05/2013	Gross: 18.18 Net: 18.18 Gross: 11 Net: 11	Total 191 NS 191 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 191 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	67	Spaces: (Per hse):	No Agricultural Core Strategy Allocation CS33	Bloor Homes Ltd. Residential development. Part of a hybrid application comprising 109 dwellings (Full) and up to 191 dwellings (Outline). See also site 0151a.
0151a Grid Ref 364580 191250 NLUD: Old Ref 0151a	Land at Morton Way North Thornbury Thornbury North	Outline PT12/2395/O 23/05/2013	Gross: 4.03 Net: 4.03 Gross: 27 Net: 27	Total 109 NS 109 UC 0 Comp 0	1 bed house: 0 2 bed house: 11 3 bed house: 27 4 bed house: 51 5 bed house: 0 1 bed flat: 20 2 bed flat: 0 3 bed flat: 0 Actual	38	Spaces: (Per hse):	No Agricultural Core Strategy Allocation CS33	Bloor Homes Ltd. Residential development. Part of a hybrid application comprising 109 dwellings (Full) and up to 191 dwellings (Outline). See also site 0151.
0154 Grid Ref 363799 189871 NLUD: Old Ref 0154	Fmr Police Station Rock Street Thornbury	Full PT13/1435/F 25/11/2013	Gross: 0.23 Net: 0.23 Gross: 152 Net: 152	Total 35 NS 0 UC 35 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 24 2 bed flat: 11 3 bed flat: 0 Actual	0	Spaces: 35 (Per hse): 1.0	Yes Police station Windfall	Churchill Retirement Living. Demolition of former police station and erection of 35 sheltered apartments.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0165 Grid Ref 364163 19235 NLUD: Old Ref 0165	Land west of Poundmill Centre Lower Morton Thornbury Thornbury North	Full PT13/3101/F 27/03/2014	Gross: 4.85 Net: 4.85 Gross: 2 Net: 2	Total 12 NS 12 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 12 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Estimate	0	Spaces: 36 (Per hse): 3.0	No Agricultural Windfall	Mr G J Hill. Change of use of agricultural land to site for 12 pitches for showmen's permanent quarters.
0166 Grid Ref 364415 189342 NLUD: Old Ref 0166	Alexandra Workwear Midland Way Thornbury Thornbury South and Alveston	PNC PT13/3990/PNC 20/12/2013	Gross: 1.23 Net: 1.23 Gross: 30 Net: 30	Total 37 NS 37 UC 0 Comp 0	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 37 3 bed flat: 0 Estimate	0	Spaces: 0 (Per hse): 0.0	Yes Offices Windfall	Newland Homes. Change of use of offices to flats.
0137 Grid Ref 365689 173659 NLUD: Old Ref 0137	Hill View and Hill Top Woodstock Road Kingswood BS15 9UB Woodstock	Outline PK11/0690/O 20/02/2012	Gross: 0.33 Net: 0.33 Gross: 42 Net: 42	Total 14 NS 14 UC 0 Comp 0	1 bed house: 0 2 bed house: 5 3 bed house: 9 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 27 (Per hse): 1.9	Yes Two houses Windfall	Mr P Taylor. Scheme proposes the demolition of 2 dwellings and the erection of 14 houses.

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0157 Grid Ref 364832 173514 NLUD: Old Ref 0157	82 Moravian Road Kingswood BS15 8NF Woodstock	Full PK13/0950/F 18/07/2013	Gross: 0.28 Net: 0.28 Gross: 57 Net: 57	Total 16 NS 0 UC 16 Comp 0	1 bed house: 0 2 bed house: 4 3 bed house: 6 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 6 3 bed flat: 0 Actual	16	Spaces: 16 (Per hse): 1.0	Yes D2 Assembly and Leisure Windfall	Freemantle Capital Partners. Scheme involves demolition of existing buildings and erection of 10 houses and 6 flats.
0139 Grid Ref 371027 182430 NLUD: Old Ref 0139	Coopers Works Westerleigh Road Yate "Westerleigh Park" Yate Central	Full PK12/2924/F 24/01/2013	Gross: 1.52 Net: 1.52 Gross: 61 Net: 61	Total 92 NS 0 UC 10 Comp 82	1 bed house: 0 2 bed house: 6 3 bed house: 20 4 bed house: 10 5 bed house: 0 1 bed flat: 34 2 bed flat: 22 3 bed flat: 0	22	Spaces: 136 (Per hse): 1.5	Yes Former factory	Charles Church/McCarthy and Stone. Scheme proposes the erection of 36 houses and 56 flats including 44 elderly persons flats (50 complete and 6 under construction at April 2014).
0020 Grid Ref 370731 181974 NLUD: 11900497 Old Ref 1/338	Coopers Site Westerleigh Road Yate BS37 8QA "Westerleigh Mews" Yate Central	Full PK11/3414/F 29/05/2012	Gross: 1.18 Net: 1.18 Gross: 57 Net: 57	Total 67 NS 0 UC 7 Comp 60	1 bed house: 0 2 bed house: 0 3 bed house: 13 4 bed house: 31 5 bed house: 0 1 bed flat: 7 2 bed flat: 16 3 bed flat: 0 Actual	22	Spaces: 111 (Per hse): 1.7	Yes Vacant land within former factory site Local Plan Allocation H1(14)	Crest Nicholson. Scheme proposes the erection of 67 dwellings on vacant land within former factory site. Capacity includes 23 flats (all complete at April 2014).

Site Refs:	Address/Post Code/ Ward:	Permission: Type/Ref/Date	Area (Ha): Density	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0133a Grid Ref 371849 183899 NLUD: Old Ref 0133a	North of Peg Hill Yate Yate North	ResMatt PK13/1185/RM 02/08/2013	Gross: 8.99 Net: 26 Net: 26	Total 235 NS 235 UC 0 Comp 0	1 bed house: 6 2 bed house: 49 3 bed house: 69 4 bed house: 80 5 bed house: 0 1 bed flat: 16 2 bed flat: 15 3 bed flat: 0 Actual	82	Spaces: 500 (Per hse): 2.1	No Agricultural Core Strategy Allocation CS31	Barratt Homes. Residential development comprising 235 homes including 31 flats.
0145 Grid Ref 371020 183724 NLUD: Old Ref 0145	Land off Randolph Avenue Yate Yate North	Full PK11/4046/F 21/12/2012	Gross: 1.11 Net: 1.11 Gross: 31 Net: 31	Total 34 NS 34 UC 0 Comp 0	1 bed house: 0 2 bed house: 4 3 bed house: 15 4 bed house: 11 5 bed house: 0 1 bed flat: 2 2 bed flat: 2 3 bed flat: 0 Actual	11	Spaces: 71 (Per hse): 2.1	Yes Former stone mill Windfall	David Wilson Homes. Proposal involves the demolition of existing buildings and erection of 30 houses and 4 flats.

Site Refs:	Address/Postcode/Ward:	Site Area (Ha)	Capacity	Affordable Units:	Previously Developed and Former Use:	Builder/Developer: Notes:
0128 Grid Ref 368161 169786 NLUD: 11900648 Old Ref: 0128	Former Intier Site Bath Road Bitton Bitton	3.50	130	45	Yes Factory	M I Developments (UK) Ltd. Estimated housing capacity derived from ongoing Concept Statement process.
0036c Grid Ref 368500 177810 NLUD: 11900649 Old Ref: 0036c	Safeguarded Land Emersons Green East Emersons Green Boyd Valley	10.00	500	175	No Agricultural land	Unknown. Site allocated in the South Gloucestershire Local Plan Policy M2. Site expected to follow completion of existing residential developement sites at Emersons Green East. Dwelling capacity is an estimate.
0153 Grid Ref 369721 190666 NLUD: Old Ref: 0153	Land at The Burltons Cromhall Charfield	0.64	11	3	No Agricultural	Pye Homes Group. Resolution to grant conditional consent PT13/0510/F subject to S106. Agreement for the erection of 11 dwellings 20/09/2013.
0156 Grid Ref 367419 192411 NLUD: Old Ref: 0156	Training Centre Eastwood Park Falfield Charfield	2.08	20	0	Yes Training centre and staff houses	Eastwood Park Ltd. Resolution to grant conditional outline consent PT12/3707/O subject to S106. Agreement for the demolition of 10 staff houses and erection of 20 dwellings.

Site Refs:	Address/Postcode/Ward:	Site Area (Ha)	Capacity	Affordable Units:	Previously Developed and Former Use:	Builder/Developer: Notes:
0164 Grid Ref 372332 182458 NLUD: Old Ref: 0164	Concrete Plant Quarry Road Chipping Sodbury Chipping Sodbury	0.51	11	3	Yes Concrete batching plant	Gendyke Properties Ltd. Awaiting decision on planning application PK13/1956/F for the erection of 11 homes.
0147 Grid Ref 370511 181486 NLUD: Old Ref: 0147	Former Rodford School Barnwood Road Yate Dodington	1.45	58	20	Yes Former primary school	Bellway Homes. Awaiting decision on application PK14/0120/F for 58 homes on site of former primary school.
0161 Grid Ref 370696 181082 NLUD: Old Ref: 0161	Former Care Home Wapley Court Kelston Close Yate Dodington	0.37	23	23	Yes Care home	Greenill Construction/Solon SW Awaiting decision on planning application PK13/4469/F for demolition of care home and erection of 14 houses and 9 flats.
0162 Grid Ref 360099 178708 NLUD: Old Ref: 0162	Police Station Gloucester Road North Filton	0.30	18	18	Yes Police Station	Knightstone Housing. Resolution to grant consent PK13/3396/F subject S106 Agreement for demolition of police station and erection of 18 dwellings 21/02/2014.

Site Refs:	Address/Postcode/Ward:	Site Area (Ha)	Capacity	Affordable Units:	Previously Developed and Former Use:	Builder/Developer: Notes:
0138 Grid Ref 363383 177635 NLUD: Old Ref: 0138	Frenchay Hopsital Frenchay Park Road Frenchay BS16 1LE Frenchay and Stoke Park	29.15	490	171	Yes Hospital	North Bristol NHS Trust Resolution to grant consent PT13/0002/O subject to S106 Agreement for the redevelopment of Frenchay Hospital including the construction of up to 490 homes 10/12/2013.
0011 Grid Ref 362590 177950 NLUD: Old Ref: 1/326	Land east of Coldhabour Lane Stoke Gifford Frenchay and Stoke Park	12.60	550	193	No Agricultural	Taylor Wimpey/Bristol Polytechnic Enterprises Site originally identified in South Gloucestershire Local Plan. Current application expected for residential developement of up to 550 new homes. Capacity reflects these new proposals.
0148 Grid Ref 366260 172017 NLUD: Old Ref: 0148	The Heath/Newton House Earlstone Crescent Cadbury Heath BS30 8AA Parkwall	0.79	60	21	Yes Residential care home	South Gloucestershire Council Scheme proposes the redevelopment of former care home and adjacent uses for extra care housing.
0163 Grid Ref 366819 172174 NLUD: Old Ref: 0163	Youth Centre Park Road Warmley Parkwall	0.52	25	9	Yes Youth Centre	South Gloucestershire Council. Resolution to grant consent PK13/2981/R3O subject to S106 Agreement for the erection of 25 homes.

Site Refs:	Address/Postcode/Ward:	Site Area (Ha)	Capacity	Affordable Units:	Previously Developed and Former Use:	Builder/Developer: Notes:
0125 Grid Ref 359869 181980	Land at Newnham Place Patchway	0.95	10	10	Yes Garages and allotments	Western Challenge Housing Association.
NLUD: Old Ref: 0125	Patchway					
0134 Grid Ref 358058 180851 NLUD: Old Ref: 0134	Land at Cribbs Causeway Patchway Patchway		5700	1898	Yes/No Agricultural/Airfiel d/Industrial Estate	Not known. Site identified in South Gloucestershire Core Strategy - Cribbs/Patchway New Neighbourhood. Resolved to grant consent subject to S106 Agreement on land off Wyck Beck Road/Fishpool Hill (Site 0134ba Land South of Airfield - 1,100 homes) 27/03/2014.
0155 Grid Ref 358779 179941 NLUD: Old Ref: 0155	Kennels Cedar Lodge Charlton Common Patchway	0.32	13	4	Yes Boarding kennels	Tim and Ann Wood. Resolution to grant conditional outline consent PT13/0404/O subject to S106. Agreement for the erection of 13 dwellings 23/05/2013. Resolution refreshed 03/01/2014.
0160 Grid Ref 365438 175864 NLUD: Old Ref: 0160	Police Station High Street Staple Hill Staple Hill	0.57	48	0	Yes Police station	McCarthy and Stone. Resolution to grant consent PK13/2851/F subject to S106 Agreement for demolition of police station and erection of 43 flats and conversion of police house to 5 flats.

Site Refs:	Address/Postcode/Ward:	Site Area (Ha)	Capacity	Affordable Units:	Previously Developed and Former Use:	Builder/Developer: Notes:
0158 Grid Ref 363800 191055 NLUD: Old Ref: 0158	Care Home Alexandra Way Thornbury BS35 1LA Thornbury North	0.95	30	10	Yes Elderly persons home	Barratt Developments PLC. Resolution to grant conditional outline consent PT13/0870/O subject to S106. Agreement 11/09/2013 for the demolition of the existing elderly persons care home and erection of 30 dwellings.
0135 Grid Ref 363697 179537 NLUD: Old Ref: 0135	Land east of Harry Stoke Winterbourne/Stoke Gifford/Frenchay and Stoke Park		2000	700	No Agricultural	Crest Nicholson. Site identified in South Gloucestershire Core Strategy Policy CS27 - East of Harry Stoke New Neighbourhood.
0035 Grid Ref 364631 173238 NLUD: 11900034 Old Ref: 3/188	South of Douglas Road Kingswood BS15 2NJ Woodstock	4.60	334	111	Yes Established employment area	Douglas Homes South West. Allocated in South Gloucestershire Local Plan Policy H1(1). Resolution to grant planning permission PK10/1057/F subject to S106 Agreement 23/06/2011. Proposal includes demolition of existing buildings and erection of 306 dwellings, and 28 sheltered homes. Discontinuance letter sent 17/02/2014. Application will be disposed of unless withdrawrn or appealed within next 6 months.
0133 Grid Ref 370966 184731 NLUD: Old Ref: 0133	Land at North Yate Yate Yate North	100.76	2765	968	No Agricultural	Heron Land Developments. Site identified in South Gloucestershire Core Strategy Policy CS30 - Yate and Chipping Sodbury. Resolution to grant conditional consent PK12/1913/O for mixed use development including up to 2,450 homes subject to S106 Agreement 07/11/2013. Capacity shown reflects balance of 3,000 home allocation. See also site 0133a.

Residential Land Survey "W" Withdrawn Sites in Twelve Months Prior to 01/04/2014

Site Ref	Other Refs	Address	Area (Ha)	Сар	Builder/ Developer Notes
Old Ref 0019	Grid Ref: 370929 182150	Rear of 69 Westerleigh Road Yate	0.21	10	Mr J R Ducker Scheme superseded by Reserved Matters Planning Permission PK12/3171/RM for 9 dwellings. Site therefore withdrawn from large site records and transferred to small site records.

Residential Land Survey "X" Completed Sites in Twelve Months Prior to 01/04/2014

Site Refs:	Address/Postcode/ Ward:	Area (Ha): Density App Number:	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0140 Grid Ref 372585 192377 NLUD: Old Ref 0140	Rear of 60 Wotton Road Charfield "Church Green" Charfield	Gross: 0.61 Net: 0.61 Gross: 26 Net: 26 PT11/1634/F	16	1 bed house: 0 2 bed house: 2 3 bed house: 4 4 bed house: 8 5 bed house: 0 1 bed flat: 0 2 bed flat: 2 3 bed flat: 0 Actual	5	Spaces: 26 (Per hse): 1.6	No Pasture paddock Windfall	Woodstock Homes. Scheme involved the erection of 14 houses and 2 flats. Flats completed April 2014.
0114 Grid Ref 360442 179658 NLUD: Old Ref 1/358	894-896 Filton Avenue Filton BS34 7AY Filton	Gross: 0.10 Net: 0.10 Gross: 100 Net: 100 PT08/2361/F	10	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 6 2 bed flat: 4 3 bed flat: 0 Actual	0	Spaces: 8 (Per hse): 0.8	Yes Two houses Windfall	Mr M Coleman. Scheme involved demolition of 2 dwellings and erection of 10 flats. Existing dwellings demolished October 2012.
0122 Grid Ref 366675 181014 NLUD: Old Ref 1/361	Land adjacent Park Farm Frampton Cotterell "The Meads" Frampton Cotterell	Gross: 6.35 Net: 4.80 Gross: 30 Net: 39 PT10/1013/RM	188	1 bed house: 0 2 bed house: 41 3 bed house: 35 4 bed house: 83 5 bed house: 0 1 bed flat: 0 2 bed flat: 29 3 bed flat: 0 Actual	61	Spaces: 389 (Per hse): 2.1	No Agricultural Windfall	Residential development allowed on appeal. Capacity includes 29 flats (All complete at October 2013). PT11/0597/F amended part of site and increased capacity by 4 units.

Site Refs:	Address/Postcode/ Ward:	Area (Ha): Density App Number:	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0010c Grid Ref 361764 178360 NLUD: Old Ref 1/325c	Cheswick Filton Road Stoke Gifford "Phase 3" BS34 8QZ Frenchay and Stoke Park	Gross: 3.89 Net: 3.46 Gross: 50 Net: 56 PT09/5336/RM	193	1 bed house: 0 2 bed house: 44 3 bed house: 45 4 bed house: 58 5 bed house: 0 1 bed flat: 6 2 bed flat: 40 3 bed flat: 0 Actual	58	Spaces: 310 (Per hse): 1.6	No Agricultural Local Plan Allocation SGLP H1(9)	Redrow Homes/Taylor Wimpey. Capacity includes 46 flats. PT11/2817/RM and PT11/2862/RM amended house types on part of site.
0144 Grid Ref 370122 183601 NLUD: Old Ref 0144	Land south of Broad Lane Yate Ladden Brook	Gross: 0.42 Net: 0.42 Gross: 33 Net: 33 PK12/0397/F	14	1 bed house: 0 2 bed house: 2 3 bed house: 8 4 bed house: 4 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 31 (Per hse): 2.2	No Agricultural Windfall	Newland Homes Ltd. Scheme involved the erection of 14 homes.
0041 Grid Ref 367735 172619 NLUD: Old Ref 3/211	Land off Southway Drive Warmley "Green Park Mews" BS30 5JE Oldland Common	Gross: 0.91 Net: 0.91 Gross: 45 Net: 45 PK05/0928/RM	41	1 bed house: 41 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	4	Spaces: 68 (Per hse): 1.7	No Agricultural Windfall	Bellway Homes. Original proposals were for live/work units. PK10/0990/RVC removes condition to allow units to become solely residential.

Site Refs:	Address/Postcode/ Ward:	Area (Ha): Density App Number:	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0117 Grid Ref 367775 172257 NLUD: Old Ref 3/286	Part of Playing Field Bernard Lovell Sch. Oldland Common "The Bridge" Oldland Common	Gross: 0.44 Net: 0.44 Gross: 30 Net: 30 PK12/2249/F	13	1 bed house: 0 2 bed house: 0 3 bed house: 3 4 bed house: 10 5 bed house: 0 1 bed flat: 0 2 bed flat: 0 3 bed flat: 0 Actual	0	Spaces: 37 (Per hse): 2.8	No Playing Field Windfall	Cotswold Homes Ltd. Scheme involved the erection of 13 homes on part of former playing field.
0008c Grid Ref 359132 180556 NLUD: 11900023 Old Ref 1/318c	Northfield Filton Airfield Patchway "Charlton Hayes" BS34 5DJ Patchway	Gross: 1.13 Net: 1.13 Gross: 53 Net: 53 PT10/0042/RM	60	1 bed house: 0 2 bed house: 7 3 bed house: 42 4 bed house: 6 5 bed house: 0 1 bed flat: 0 2 bed flat: 5 3 bed flat: 0 Actual	18	Spaces: 108 (Per hse): 1.8	Yes Airfield and associated development Allocated SGLP H1 (4)	Bovis Homes Ltd. Scheme included 5 flats.
0008d Grid Ref 360063 181479 NLUD: 11900023 Old Ref 1/318d	Northfield Filton Airfield Patchway "Charlton Hayes" BS34 5DJ Patchway	Gross: 0.29 Net: 0.29 Gross: 114 Net: 114 PT12/1137/RM	33	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 0 2 bed flat: 33 3 bed flat: 0 Actual	9	Spaces: 39 (Per hse): 1.2	Yes Airfield and associated development Allocated SGLP H1 (4)	Bovis Homes Ltd. Scheme comprises part of a mixed development of flats and shops.

Site Refs:	Address/Postcode/ Ward:	Area (Ha): Density App Number:	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0008f Grid Ref 360461 180792 NLUD: 11900023 Old Ref 1/318f	Northfield Filton Airfield Patchway "Hammonds Grove" Patchway	Gross: 2.57 Net: 2.57 Gross: 21 Net: 21 PT11/2687/RM	53	1 bed house: 0 2 bed house: 0 3 bed house: 11 4 bed house: 16 5 bed house: 0 1 bed flat: 12 2 bed flat: 14 3 bed flat: 0	15	Spaces: 101 (Per hse): 1.9	Yes Airfield and associated development Allocated SGLP H1 (4)	Bovis Homes Ltd. Scheme included 26 flats.
0008h Grid Ref 360341 181284 NLUD: 11900023 Old Ref 1/318h	Northfield Filton Airfield Patchway "Charlton Hayes" Patchway	Gross: 0.72 Net: 0.72 Gross: 64 Net: 64 PT12/0656/RM	46	1 bed house: 0 2 bed house: 9 3 bed house: 13 4 bed house: 11 5 bed house: 0 1 bed flat: 0 2 bed flat: 13 3 bed flat: 0 Actual	10	Spaces: 77 (Per hse): 1.7	Yes Airfield and associated development Allocated SGLP H1(4)	Barratt Homes. Scheme involved the erection of 46 homes including 13 flats.
00080 Grid Ref 360077 181494 NLUD: 11900023 Old Ref 1/3180	Northfield Filton Airfield Patchway "Charlton Hayes" Patchway	Gross: 0.51 Net: 0.51 Gross: 127 Net: 127 PT13/0446/RM	65	1 bed house: 0 2 bed house: 21 3 bed house: 10 4 bed house: 2 5 bed house: 0 1 bed flat: 9 2 bed flat: 23 3 bed flat: 0 Actual	15	Spaces: 65 (Per hse): 1.0	Yes Airfield and associated development Allocated SGLP H1(4)	Bovis Homes Ltd. Scheme involved the erection of 65 homes including 32 flats.

Site Refs:	Address/Postcode/ Ward:	Area (Ha): Density App Number:	Capacity:	Type of Units:	Affordable Units:	Parking Provision:	Previously Dev'd and Use: Site Allocation:	Builder/Developer: Notes:
0143 Grid Ref 364123 189796 NLUD: Old Ref 0143	Frome Court House Frome Court Thornbury BS35 2EB Thornbury South and Alveston	Gross: 0.16 Net: 0.16 Gross: 88 Net: 88 PT11/4042/F	14	1 bed house: 0 2 bed house: 0 3 bed house: 0 4 bed house: 0 5 bed house: 0 1 bed flat: 8 2 bed flat: 6 3 bed flat: 0 Actual	0	Spaces: 14 (Per hse): 1.0	Yes Care home Windfall	Mr A Greenier. Scheme involved the alteration and extension of a former care home to form flats.
0123 Grid Ref 371305 182387 NLUD: 11900011 Old Ref 1/362	Sea Stores Kennedy Way Yate "Elswick Park" Yate Central	Gross: 4.80 Net: 3.50 Gross: 48 Net: 65 PK09/1388/F	228	1 bed house: 0 2 bed house: 20 3 bed house: 56 4 bed house: 66 5 bed house: 0 1 bed flat: 16 2 bed flat: 70 3 bed flat: 0	76	Spaces: 322 (Per hse): 1.4	Yes Warehousing and storage Windfall	Taylor Wimpey. Proposal included the erection of 228 dwellings including 86 flats.

Appendix 3

Residential Land Survey Small Sites With Planning Permission 01/04/2014

						Site Status		
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started Und Constru		Notes
1	Hounds Road	Chipping Sodbury	Conversion of existing buildings to create 6 no. dwellings to include raising of rooflines and associated works.	PK12/0148/F	Full Planning		6	Previous planning permission for 9 dwellings PK10/0972/F
Trelezah Cottage	Badminton Road	Old Sodbury	Erection of 1no. dwelling with access and associated works. (Amendment to previous approved scheme PK08/1938/F) and PK10/1298/EXT).	PK12/1778/F	Full Planning		1	Amendment to previous approved scheme PK08/1938/F and PK10/1298/EXT
Royal Oak Stables	Horse Street	Chipping Sodbury	Erection of 1 no. dwelling and associated works.	PK13/1975/F	Full Planning		1	
26	High Street	Chipping Sodbury	Change of use from vacant office (Class B1) to 1no. dwelling (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PK13/3557/F	Full Planning		1	
5	Highfield Road	Chipping Sodbury	Erection of 1no. detached dwelling with associated works. Alterations to existing dwelling to provide access. Erection of 1no detached double garage for use of existing and proposed dwellings. (Resubmission of PK08/2642/F).	PK10/0243/F	Full Planning	1		Revised application PK13/4204/F received November 2013 pending consideration at April 2014 survey date
The Burgage	Hounds Road	Chipping Sodbury	Erection of 1no. detached dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK13/1823/O)	PK13/4352/RM	Reserved Matters	1		Previous Outline planning permission PK13/1823/O
Chipping Sodbury	Total		· · · · · · · · · · · · · · · · · · ·			2	9	
45a	Middle Road	Kingswood	Demolition of 1 no. dwelling to facilitate the erection of 4 no. flats	PK08/2055/O	Outline	-1		
137	Badminton Road	Downend	Demolition of existing dwelling to facilitate the erection of 2no. dwellings (Outline) with means of access to be determined. All other matters reserved.	PK09/5789/O	Outline	-1		
143	Station Road	Kingswood	Erection of 7 dwellings	PK11/1099/O	Outline	7		
Land adjacent to 6 & 16	Bath Road	Bridgeyate	Erection of 1 detached dwelling, 1 bungalow and 2 garages	PK04/1628/O	Outline	1		
72	Downend Road	Kingswood	Erection of 6 dwellings	PK06/3382/O	Outline	6		
45a	Middle Road	Kingswood	Demolition of 1 no. dwelling to facilitate the erection of 4 no. flats	PK08/2055/O	Outline	4		
Adjacent 9	Cherry Wood	Oldland Common	Erection of 1 no. detached dwelling (Outline) with layout and access to be determined. All other matters to be reserved.	PK09/1178/O	Outline	1		
12	Poplar Road	Warmley	Erection of 2 no. detached dwellings (Outline) with access, appearance, layout and scale to be determined. Other matters reserved.	PK11/3392/O	Outline	2		
137	Badminton Road	Downend	Demolition of existing dwelling to facilitate the erection of 2no. dwellings (Outline) with means of access to be determined. All other matters reserved.	PK09/5789/O	Outline	2		
53	Badminton Road	Downend	Erection of 1no. dwelling and garage (Outline) with access and layout to be determined. All other matters reserved	PK12/0623/O	Outline	1		
7	Beechwood Avenu	e Hanham	Erection of 1no. dwelling (Outline) with all matters reserved.	PK13/3871/O	Outline	1		
2	West Street	Oldland Common	Erection of 2no. dwellings (Outline) with access, appearance, layout and scale. All other matters reserved	PK12/0576/O	Outline	2		
9	Victoria Street	Staple Hill	Erection of 3no. dwellings (Outline). All matters reserved. (Resubmission of PK11/3810/O).	PK12/0973/O	Outline	3		
67	Bath Road	Willsbridge	Demolition of existing garage. Erection of 1 no. detached bungalow and garage with associated works (Outline) All Matters Reserved.	PK13/0004/O	Outline	1		
22	Cossham Street	Mangotsfield	Demolition of existing sorting office buildings, and erection of 4no dwellings (outline) with access to be determined. All other matters reserved.	PK13/0756/O	Outline	4		
47	Beaufort Road	Downend	Erection of 9 No. flats (Outline) with access and layout to be determined. All other matters reserved.	PK12/2341/O	Outline	9		
68	Court Farm Road	Longwell Green	Erection of 2no. dwellings (Outline) with access, appearance, layout and scale to be determined. Landscaping to be reserved. Resubmission of PK12/4213/O	PK13/3808/O	Outline	2		
	0 11 1 0 1	Downend	Erection of 3 no. dwellings (Outline) with access and layout to be determined. Al	I PK08/2912/O	Outline	3		
Land off	Sandringham Park	Downend	other matters to be reserved. (Resubmission of PK07/1939/O).					

						Site S	tatus	
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
Rear of 331	Badminton Road	Downend	Erection of 1 dwelling	PK07/0283/F	Full		1	Previous lapsed outline planning permission P99/4251
58A	High Street	Staple Hill	Conversion of maisonette to 4 apartments	PK07/2237/F	Full		4	
8	Bodey Close	Warmley	Erection of 1 no. detached dwelling	PK07/2921/F	Full Planning		1	Planning permission PK12/0182/F amends details of house design
61a	Downend Road	Downend	Demolition of 1 no. existing dwelling to facilitate the erection of 6 no. flats with car parking, access and associated works.	PK08/0522/F	Full Planning		6	
65	Orchard Vale	Kingswood	Erection of two storey side and rear extensions and installation of rear dormer to facilitate subdivision of dwelling into 4no. flats.	PK08/2047/F	Full Planning		4	
174	Downend Road	Downend	Conversion of existing dwelling to 2 no. self contained flats and associated works. (Resubmission of PK08/1676/F).	PK08/3054/F	Full Planning		2	PK12/0527/EXT planning permisson for extension of time
9	Lydney Road	Staple Hill	Erection of 1no. attached dwelling with integral garage associated works.	PK09/0615/F	Full Planning		1	
Rodway Hill Cottage	Rodway Hill	Mangotsfield	Conversion of barn and erection of two storey extension to form 1no. dwelling with new access and associated works. (Resubmission of PK09/0228/F).	PK09/0690/F	Full Planning		1	
1	Dorset Road	Kingswood	Erection of 1 no. detached dwelling and associated works. (Resubmission of PK09/0285/F).	PK09/0932/F	Full Planning		1	
185	Mount Hill Road	Hanham	Erection of 3 no. terraced dwellings with access and associated works.(Re- Submission of PK08/2242/F)AA	PK09/5005/F	Full Planning		3	Planning permission PK12/1537/EXT for extension of time
4	Peache Road	Downend	Erection of 4 no. semi detached dwellings with access, parking and associated works.	PK09/5786/F	Full Planning		4	Supersedes previous planning permission PK07/1352/F for 2 dwellings. PK13/0108/EXT extends time for implementation of planning permission
50	Alma Road	Kingswood	Erection of single storey rear and two storey side extension to facilitate the conversion of 1no. dwelling to 3no. dwellings	PK10/0891/F	Full Planning		3	Previous planning permission PK09/0487/F for 4 flats
21	Lincombe Road	Downend	Erection of two storey and single storey side extensions to facilitate the conversion of 1 no. dwelling to 1 no. dwelling and 2 no. flats with car parking, bir and cycle stores and associated works. (Resubmission of PK10/0333/F)	PK10/1010/F	Full Planning		3	
Crown Inn	Soundwell Road	Soundwell	Change of use from Public House (Class A4) to Residential (Class C3) and erection of two storey extension to facilitate conversion to 9 no. self contained residential units (comprising of 3 no. studio, 2 no. one bedroom and 4 no. two bedroom apartments)	PK10/1077/F	Full Planning		9	
3	Forest Road	Kingswood	Demolition of existing dwellings. Erection of 6 no terraced houses with new access and associated works.	PK10/1858/F	Full Planning		6	
6	Tower Road North	Warmley	Conversion of existing dwelling to form 2 no. flats and conversion of workshop to form 1 no. detached bungalow with associated works	PK10/2319/F	Full Planning		3	
53	Siston Common	Siston	Erection of a terrace of 3no. dwelling houses with access and associated works. Subdivision of 53 Siston Common into 2no. self contained dwelling houses with associated works. (Resubmission of PK08/2502/F).	PK10/3566/F	Full Planning		3	Previous lapsed planning permission P99/4018 for 1 dwelling and PK08/3051/F for 3 dwellings and subdivision of existing dwelling to 2 units.
67	Tenniscourt Road	Kingswood	Sub-division of existing dwelling to form 2no. self contained flats with associated works.	PK11/1143/F	Full Planning		2	
1	Middle Road	Kingswood	Erection of 2 no. detached bungalows with new access and associated works.	PK11/2120/F	Full Planning		2	Previous planning permission PK11/0004/F for 2 dwellings
1	Old Lane	Emersons Green	Erection of 1no. detached dwelling, 3no. parking spaces and associated works (Resubmission of PK11/0889/F)	PK11/2517/F	Full Planning		1	·
2	Church Lane	Downend	Erection of 4 no. dwellings with new access and associated works.(Resubmission of PK11/2653/F)	PK11/3273/F	Full Planning		4	Previous Outline planning permission for 2 dwellings (PK09/0981/O). PK12/2647/F amends house types increading bed numbers to 4 per dwelling and adds 1 additional parking space. PK13/3657/F amends hse type on one plot.
11	Lovell Avenue	Oldland Common	Erection of 1 no. attached dwelling with associated works (resubmission of PK11/2244/F).	PK11/3932/F	Full Planning		1	
38	Bath Road	Bridgeyate	Erection of 1 no detached dwelling, detached garage and enlargement of existin vehicular access and associated works	g PK12/0285/F	Full Planning		1	
52	Fairford Close	Kingswood	Erection of 1no pair of semi-detached dwellings with associated works.	PK12/0319/F	Full Planning		2	
Rodway Hill Cottage	Rodway Hill	Mangotsfield	Erection of 2no. detached dwellings and garages	PK12/0407/F	Full Planning		2	Previous planning permission PK10/1476/F for 1 dwelling

Site Address									
			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes	
89	High Street	Hanham	Erection of 2 storey rear extension and conversion of loft to provide 1no. 1 bedroom flat, 1no. 3 bedroom maisonette and retail shop unit. Demolition of existing outbuilding to facilitate creation of communal garden and 3no. parking spaces with associate	PK12/3011/F	Full Planning		2		
1	Elmtree Avenue	Mangotsfield	Erection of 1 no dwelling with detached garage and associated works	PK12/3108/F	Full Planning		1	Superesedes previous Outline planning permission PK12/0068/O for 1 dwelling.	
Vinney Green Barn	Dibden Lane	Emersons Green	Conversion of existing stables to form 1no. Dwelling	PK12/3865/F	Full Planning		1	<u> </u>	
1	Bank Road	Kingswood	Demolition of existing offices to facilitate erection of 3 no. terraced dwellings with associated works	PK12/4089/F	Full Planning		3	Supersedes previous planning permission PK12/3214 for conversion of office building to flats and an alternative to PK13/1172/F for conversion to 2 flats.	
9	Kingsleigh Park	Kingswood	Erection of two storey side extension to form 1no. attached dwelling with parking and associated works (Resubmission of PK12/4210/F).	PK13/0191/F	Full Planning		1		
Woodside	Court Farm Road	Longwell Green	Erection of 3 no. detached dwellings with access and associated works.	PK13/0234/F	Full Planning		3	Supersedes previous planning permission PK12/0653/F for 3 dwellings	
60	Bath Road	Longwell Green	Erection of 6 no. dwellings with access, landscaping and associated works.	PK13/0916/F	Full Planning		6	Previous Outline planning permission PK11/3938/O for 6 dwellings	
Rodway Hill Cottage	Rodway Hill	Mangotsfield	Erection of 1no. detached dwelling and garage with access and associated works.	PK13/1008/F	Full Planning		1		
44	Bath Road	Longwell Green	Erection of 8no. dwellings with associated garages with access and associated works.	PK13/1351/F	Full Planning		8	Supersedes planning permission PK12/2965/F for 6 dwellings	
Siston Hill Farm	Siston Common	Siston	Erection of 5no. detached dwellings with detached garages, access and associated works. (Resubmission of PK13/0079/F).	PK13/1373/F	Full Planning		5	Supersedes previous planning permission PK10/0079/F for demilition of existing dwelling and erection of 4 dwellings. Existing dwelling demolished in year 2010/2011	
142	New Cheltenham Road	Kingswood	Erection of 1 no. semi detached dwelling with new access and associated works.	PK13/1444/F	Full Planning		1		
74-76	Soundwell Road	Soundwell	Demolition of existing building. Erection of 3 no. terraced dwellings with access and associated works.		Full Planning		3		
49	St James Street	Mangotsfield	Demolition of existing garages and erection of 1no. detached dwelling with access, cycle and bin stores and associated works.	PK13/1851/F	Full Planning		1		
76	Earlstone Crescent	<u> </u>	Erection of 2no. semi detached dwellings with associated works	PK13/2073/F	Full Planning		2		
10	Queensholm Close		Demolition of attached garage and erection of 1no. detached dwelling with associated works.	PK13/2381/F	Full Planning		1		
45	Cock Road	Kingswood	Erection of 1no. attached dwelling with access and associated works. (Amendment to previously approved scheme PK13/0855/F).	PK13/3764/F	Full Planning		1	Supersedes previous planning permissions PK11/3933/F and PK13/0855/F	
50	Church Road	Kingswood	Erection of two storey extension to form 2no. self contained flats with access and associated works.		Full Planning		2	Supersedes previous planning permission PK11/2625/F for erection of 1 terraced dwelling	
22a	Elmleigh Road	Mangotsfield	Change of use from Residential (ClassC3) to Residential Home for ten persons with learning difficulties (Class C2))		Full Planning	-1		Planning permission PK11/3233/EXT for extension of time	
49	Kingsholme Road	Kingswood	Erection of two storey side extension to facilitate the subdivision of existing dwelling into 2no. dwellings with parking and associated works. (Resubmission of PK09/0075/F).	PK09/1005/F	Full Planning	-1			
5	Heath Rise	Cadbury Heath	Sub division of existing dwelling to form 2 no. dwellings.	PK11/0759/F	Full Planning	-1			
11	Worcester Road	Kingswood	Conversion of existing dwelling to form 2no. self contained flats and associated works.	PK11/2650/F	Full Planning	-1			
4	Tylers Lane	Staple Hill	Erection of first floor side and rear extensions to facilitate the conversion of existing dwelling to form 3no. dwellings with associated works.	PK11/2928/F	Full Planning	-1			
9	Regent Street	Kingswood	Conversion of existing maisonette to two self contained apartments and extension of rear studio flat at first floor level to create 1 bedroom apartment.AAlterations to rear elevation to create lockable store for refuse and cycle storage.AA	PK11/3232/F	Full Planning	-2			
9	Grimsbury Road	Kingswood	to 2 no. flats with parking, cycle and bin stores.	PK11/3558/F	Full Planning	-1			
73	Court Road	Kingswood	Demolition of existing dwelling to facilitate erection of 2 no. semi detached dwellings with associated works	PK12/3019/F	Full Planning	-1			

Site Address			Description of Proposed Development	Application Number	Permission Type	Site Not Started	Status Under Construction	Notes
1	Cloverlea Road	Oldland Common	Erection of first floor side extension to facilitate conversion of existing dwelling to form 3no. flats	PK12/3335/F	Full Planning	-1		
122	North Street	Downend	Demolition of front porch and erection of replacement rear conservatory to facilitate the change of use from Residential (Class C3) to offices (Class B1) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended) with associated works.	PK13/0449/F	Full Planning	-1		
Ferndale Guest House	Deanery Road	Kingswood	Change of use from Dwelling (Class C3) to Registered Childrens Home (Class C2) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PK13/1849/F	Full Planning	-1		
1	Tapsters	Cadbury Heath	Conversion of existing house to include single storey front and rear extensions to provide 2no. two bedroom apartments and 1no. one bedroom apartment	o PK13/2130/F	Full Planning	-1		
58	Cleeve Hill	Downend	Demolition of existing bungalow to facilitate the erection of 1no. detached dwelling with garage, parking, widened access and associated works.	PK13/3048/F	Full Planning	-1		
16	Teewell Hill	Staple Hill	Erection of first floor balcony to facilitate conversion of 1 no. dwelling to 2 no. se contained flats with associated works	lf PK13/3229/F	Full Planning	-1		
94	Downend Road	Downend	Erection of single storey side and rear extension to facilitate conversion to 3no flats with associated works	PK13/3293/F	Full Planning	-1		
38	Hollyguest Road	Hanham	Demolition of existing dwelling and erection of 3no. detached dwellings with access and associated works.	PK13/4201/F	Full Planning	-1		
28	Chipperfield Drive	Kingswood	Conversion of existing dwelling to form 2 no. dwellings with new access and associated works.	PK13/4296/F	Full Planning	-1		
30	Cock Road	Kingswood	Change of use from residential (Class C3) to residential care home (Class C2) as defined in the Town and Country Planning (Use Classes) order 1987 as amended.	PK13/4760/F	Full Planning	-1		
Hambrook Farm	Old Gloucester Road	Hambrook	Conversion of existing dwelling to form 1no. two bedroom and 1no. three bedroom dwelling.	PT13/1471/F	Full Planning	-1		
Hallen Farm		Mangotsfield	Conversion of outbuilding to 2 dwellings and erection of 2 dwellings	PK03/1854/F	Full	2		
26	Hollyguest Road	Hanham	Erection of detached bungalow	PK07/1211/F	Full	1		Planning permission for extension of time PK10/0372/EXT. Planning permission PK11/2260/F amends approved scheme
Rear of 58 to 68	Grimsbury Road	Kingswood	Erection of 1 no. detached dwelling	PK08/1791/F	Full Planning	1		Planning permission PK11/3176/EXT for extension of time
2	Peache Road	Downend	Erection of 1no. detached and 2no. semi detached dwellings	PK08/1887/F	Full Planning	3		Previous planning permission PK07/2322/F for 2 dwellings. Planning permission PK11/2539/EXT for extension of time
52	High Street	Oldland Common	Erection of 2 no. semi-detached dwellings and 2 no. double garages with associated works. (Resubmission of PK07/2394/F).	PK08/2796/F	Full Planning	2		Planning permission PK12/1431/EXT for extension of time
2	Teewell Hill	Staple Hill	Change of use from Office (Class B1) to Residential (Class C3) as defined in the Town and Country Planning (Use Classes Order) 2005 (as amended). (Resubmission of PK10/0672/F).	e PK10/2255/F	Full Planning	1		New application PK14/1114/F for conversion to 2 dwellings rec'd 21/03/2014
61	Tenniscourt Road	Kingswood	Erection of 1no. attached dwelling with access and associated works.	PK11/0628/F	Full Planning	1		
5	Heath Rise	Cadbury Heath	Sub division of existing dwelling to form 2 no. dwellings.	PK11/0759/F	Full Planning	2		
1	Elmtree Way	Kingswood	Erection of 5 no. dwellings with associated access, landscaping and external works. (Resubmission of PK06/1996/F).	PK11/1026/F	Full Planning	5		Resolved to grant consent subject to S106 Agreement 9/12/11
264	Badminton Road	Downend	Erection of 1 no. detached dwelling with new vehicular and pedestrian access and associated works. (Resubmission of PK11/0619/F)	PK11/1473/F	Full Planning	1		
37	Counterpool Road		Erection of two storey side extension to form 1no. attached dwelling	PK11/1553/F	Full Planning	1		
28	Alexandra Gardens		Erection of 1no. detached dwelling with associated works	PK11/2609/F	Full Planning	1		
11		Kingswood	Conversion of existing dwelling to form 2no. self contained flats and associated works.		Full Planning	2		
4	Tylers Lane	Staple Hill	Erection of first floor side and rear extensions to facilitate the conversion of existing dwelling to form 3no. dwellings with associated works.	PK11/2928/F	Full Planning	3		
126	Bromley Heath Road	Downend	Erection of 1no. detached dwelling	PK11/2947/F	Full Planning	1		
33	High Street	Staple Hill	Alterations to front and side elevations to facilitate change of use from hairdressers and retail outlet to 2 no. residential units (Class C3) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended)	PK11/3140/F	Full Planning	2		

extension of rear studio flat at first floor level to create 1 bedroom apartment.AAlterations to rear elevation to create 1 bedroom apartment.AAlterations to rear elevation to create 1 bedroom graph of the provided by the	Construction 2 1 2 1 1 Supersedes Outline planning permission PK11/3184/O for 1 dwelling 2 7 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
extension of rear studio flat at first floor level to create 1 bedroom apartment. AAlterations to rear elevation to create 1 bedroom apartment. AAlterations to rear elevation to create lockable store for refuse and cycle storage. AA Grimsbury Road Kingswood Erection of single storey rear extension to facilitate conversion of 1 no. dwelling to 2 no. flats with parking, cycle and bin stores. North Street Downend Erection of 1 no. semi detached dwelling and associated works. Footshill Road Hanham Erection of single storey rear extension and alterations to existing dwelling. Erection of 2 no. dwellings with parking and associated works. Teewell Hill Staple Hill Erection of 1 no. attached dwelling and detached garage with associated works. School Road Oldland Common Erection of 1 no. dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK11/3184/O). Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0469/RM Reserved Matters Attack Attack Attack Brackland Road Downend Erection of 1 no. detached dwelling with associated works. PK12/0962/F Full Planning associated works.(Re submission of PK11/3767/F) Rockland Road Downend Erection of 1 no. detached dwelling with access and associated works. PK12/1008/F Full Planning	2 1 2 1 1 Supersedes Outline planning permission PK11/3184/O for 1 dwelling 2 7 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
to 2 no. flats with parking, cycle and bin stores. North Street Downend Erection of 1no. semi detached dwelling and associated works. PK11/3910/F Full Planning Footshill Road Hanham Erection of single storey rear extension and alterations to existing dwelling. PK12/0425/F Full Planning Erection of 2 no. dwellings with parking and associated works. Teewell Hill Staple Hill Erection of 1no. attached dwelling and detached garage with associated works. PK12/0448/F Full Planning School Road Oldland Common Erection of 1no. dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK11/3184/O). Matters Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0676/F Full Planning Tower Road South Warmley Erection of 7 no self contained flats with parking, new vehicular access and associated works. PK12/0962/F Full Planning Rockland Road Downend Erection of 1no. detached dwelling with access and associated works. PK12/1008/F Full Planning	1 2 1 1 Supersedes Outline planning permission PK11/3184/O for 1 dwelling 2 7 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
Footshill Road Hanham Erection of single storey rear extension and alterations to existing dwelling. Erection of 2 no. dwellings with parking and associated works. Teewell Hill Staple Hill Erection of 1 no. attached dwelling and detached garage with associated works. PK12/0448/F Full Planning School Road Oldland Common Erection of 1 no. dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK11/3184/O). Matters Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0469/F Full Planning Tower Road South Warmley Erection of 7 no self contained flats with parking, new vehicular access and associated works. PK12/0962/F Full Planning Rockland Road Downend Erection of 1 no. detached dwelling with access and associated works. PK12/1008/F Full Planning	1 Supersedes Outline planning permission PK11/3184/O for 1 dwelling 2 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
Erection of 2 no. dwellings with parking and assocaited works. 8 Teewell Hill Staple Hill Erection of 1no. attached dwelling and detached garage with associated works. PK12/0448/F Full Planning 23 School Road Oldland Common Erection of 1no. dwelling. (Approval of Reserved Matters to be read in Conjunction with Outline Planning Permission PK11/3184/O). Matters 44 Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0676/F Full Planning 45 Tower Road South Warmley Erection of 7 no self contained flats with parking, new vehicular access and associated works. PK12/0962/F Full Planning 46 Tower Road South Warmley Erection of 7 no self contained flats with parking, new vehicular access and associated works. PK12/1008/F Full Planning 47 Tower Road South Warmley Erection of 1 no. detached dwelling with access and associated works. PK12/1008/F Full Planning	Supersedes Outline planning permission PK11/3184/O for 1 dwelling Supersedes previous planning permission PK09/5857/F for 4 flats Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
School Road Oldland Common Erection of 1no. dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK11/3184/O). Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0676/F Full Planning PK12/0962/F Full Planning PK12/0962/F Full Planning Support PK12/0962/F Full Planning PK12/0962/F Full Planning Support PK12/0962/F Full Planning Support PK12/0962/F Full Planning PK12/0962/F Full Planning PK12/0962/F Full Planning PK12/0962/F Full Planning PK12/0962/F Full Pk12/0962/F	Supersedes Outline planning permission PK11/3184/O for 1 dwelling Supersedes previous planning permission PK09/5857/F for 4 flats Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
conjunction with Outline Planning Permission PK11/3184/O). Matters Variable Stanley Road Warmley Erection of 2 no. detached dwellings with associated works PK12/0676/F Full Planning Terection of 7 no self contained flats with parking, new vehicular access and associated works. Rockland Road Downend Erection of 1 no. detached dwelling with access and associated works. PK12/0962/F Full Planning Terection of 1 no. detached dwelling with access and associated works. PK12/1008/F Full Planning	for 1 dwelling 2 7 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
Tower Road South Warmley Erection of 7 no self contained flats with parking, new vehicular access and PK12/0962/F Full Planning associated works. (Re submission of PK11/3767/F) Rockland Road Downend Erection of 1no. detached dwelling with access and associated works. PK12/1008/F Full Planning	7 Supersedes previous planning permission PK09/5857/F for 4 flats 1 Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
associated works.(Re submission of PK11/3767/F) 11 Rockland Road Downend Erection of 1no. detached dwelling with access and associated works. PK12/1008/F Full Planning	for 4 flats Supersedes previous planning permissions PK09/0598/F and PK12/0906/EXT for 1 dwelling
	PK09/0598/F and PK12/0906/EXT for 1 dwelling
253 Badminton Road Downend Erection of 1 no. detached dwelling with access, parking and associated works. PK12/1841/F Full Planning	1
	1
47 Seymour Road Staple Hill Erection of 2 no. semi-detached 1 bedroom dwellings PK12/2724/F Full Planning	Supersedes previous planning permission PK11/0655/F for 2 dwellings
Lansdown Place Emersons Green Emersons Green Conversion and extension of existing garages to form 2no. detached dwellings PK12/3002/F Full Planning Lane with associated works	Supersedes previous Outline planning permission PK10/2336/O for erection of 2 dwellings
38 Counterpool Road Kingswood Erection of 1no. detached dwelling with new access, car parking and associated PK12/3007/F Full Planning works. (Resubmission of PK07/3643/F)	1 Supersedes previous planning permission PK08/1321/F for 1 dwelling
73 Court Road Kingswood Demolition of existing dwelling to facilitate erection of 2 no. semi detached PK12/3019/F Full Planning dwellings with associated works	2
Cloverlea Road Oldland Common Erection of first floor side extension to facilitate conversion of existing dwelling to PK12/3335/F Full Planning form 3no. flats	3
Soundwell Road Soundwell Change of use of main building to form 1no. dwelling PK12/3416/F Full Planning	1
Blackhorse Road Kingswood Demolition of existing garage and erection of 1No. detached dwelling PK12/3430/F Full Planning	1 Supersedes previous planning permission for demolition of existing house and erction of 6 flats
34-36 Overnhill Road Downend Demolition of existing rear extension and erection of single storey rear extension PK12/3456/F Full Planning 2 and extension to rear dormer to facilitate change of use from Hostel (sui generis) to 2no. dwellings with access and associated works (Class C3) as defined in Town and Coun	2
The Highwayman Hill Street Kingswood Demolition of existing public house to facilitate the erection of 9no. self contained PK12/3531/F Full Planning residential units and 1 no. commercial unit for A1 use (as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) with associated works. Creati	9
68 Soundwell Road Soundwell Erection of 1 no. detached dwelling PK12/3552/F Full Planning	1
conjunction with Outline Planning Permission PK11/3880/O) Matters	4 Supersedes previous Outline planning permission PK11/3880/O
The Coynical Float Chapter Film Eroclion of Helf declarited affecting and decoolided works	1
	1
	1
existing dwelling.	1
(Resubmission of PK12/3417/F).	1
2 no. double carports with associated works.	3
garages, new access and associated works.	6
Sandringham Park Downend Erection of 1 no. detached dwelling with double garage and associated works PK13/1543/F Full Planning	·

Site Address			Description of Proposed Development	Application Number	Permission Type	Site Status Not Started Under Construction	Notes
Baugh Barn	Church Lane	Downend	Erection of 1 no. dwelling (outline) with means of access to be determined. All other matters are reserved. (Consent to extend time limit implementation for PK10/0921/EXT)	PK13/1654/EXT	Extant Planning Permission	g 1	Previous lapsed Outline planning permissions PK10/0921/EXT and PK05/1167/O and lapsed Reserved Matters planning permisssion PK07/0458/RM
45	Signal Road	Staple Hill	Demolition of garage to facilitate the erection of 1no. dwelling with associated works.	PK13/1764/F	Full Planning	1	
1	Tapsters	Cadbury Heath	Conversion of existing house to include single storey front and rear extensions to provide 2no. two bedroom apartments and 1no. one bedroom apartment	PK13/2130/F	Full Planning	3	
107	High Street	Staple Hill	Installation of front and rear dormers to facilitate loft conversion to form 1no. self contained flat	PK13/2161/F	Full Planning	1	
15	Oaklands Road	Mangotsfield	Erection of one detached dwelling and associated works.	PK13/2177/F	Full Planning	1	
1	Hill Close	Emersons Green	Erection of 2no. attached dwellings with associated works. (Resubmission of PK13/0987/F).	PK13/2312/F	Full Planning	2	
39	Court Farm Road	Longwell Green	Erection of 2no. detached dwellings and 2no. detached garages with access and associated works. (Resubmission of PK12/3953/F).	PK13/2594/F	Full Planning	2	
28	Valley Road	Mangotsfield	Erection of two storey side and single storey rear extension to form 2 no flats with associated works	PK13/2996/F	Full Planning	2	
58	Cleeve Hill	Downend	Demolition of existing bungalow to facilitate the erection of 1no. detached dwelling with garage, parking, widened access and associated works.	PK13/3048/F	Full Planning	1	
16	Teewell Hill	Staple Hill	Erection of first floor balcony to facilitate conversion of 1 no. dwelling to 2 no. se contained flats with associated works	f PK13/3229/F	Full Planning	2	
2	Deanery Road	Kingswood	Demolition of existing timber outbuildings and erection of 2no. detached dwellings and 2no detached double garages with access, landscaping and associated works. Erection of a replacement double garage to existing dwelling.	PK13/3240/F	Full Planning	2	
3	Westerleigh Road	Downend	(Resubmission of PK13/0161/F). Erection of 1no. dwelling with shared access and associated works. (Resubmission of PK13/1202/F).	PK13/3254/F	Full Planning	1	
94	Downend Road	Downend	(Resubmission of PK 13/12/2/F). Erection of single storey side and rear extension to facilitate conversion to 3no flats with associated works	PK13/3293/F	Full Planning	3	
99	High Street	Hanham	Change of use from office accommodation to (Class B1a) to 8 no. individual flats (Class C3) as defined in the Town and Country Planning Act (Use Classes) Order 1987 (as amended)	PK13/3431/F	Full Planning	8	
28	High Street	Hanham	Erection of 1no. detached bungalow and associated works.	PK13/3444/F	Full Planning	1	
12	Barry Road	Oldland Common	Erection of 1no. detached dwelling with access, parking and associated works.	PK13/3516/F	Full Planning	1	
62	High Street	Staple Hill	Installation of 2no. dormer windows to facilitate conversion of roof space to 1no. self-contained flat. (Resubmission of PK13/2274/F).	PK13/3752/F	Full Planning	1	
1	Edmund Close	Downend	Erection of 1 no. dwelling with access, garage and parking and bin/cycle store.	PK13/3925/F	Full Planning	1	
2	Craven Close	Barrs Court	Erection of 1no. detached dwelling with associated works.	PK13/3978/F	Full Planning	1	
58	Abbots Road	Hanham	Demolition of existing garage to facilitate erection of 1no. detached dwelling with access and associated works. (Resubmission of PK13/2012/F).	PK13/4134/F	Full Planning	1	
21	Lincombe Road	Downend	+Erection of 1no. attached dwelling with access and associated works.	PK13/4158/F	Full Planning	1	
128	Soundwell Road	Soundwell	Erection of 1no. detached dwelling with access and associated works.	PK13/4192/F	Full Planning	1	
38	Hollyguest Road	Hanham	Demolition of existing dwelling and erection of 3no. detached dwellings with access and associated works.	PK13/4201/F	Full Planning	3	
28	Chipperfield Drive	Kingswood	Conversion of existing dwelling to form 2 no. dwellings with new access and associated works.	PK13/4296/F	Full Planning	2	
147	High Street	Kingswood	Demolition of existing unit to facilitate the erection of 1 no. detached dwelling with associated works (Re submission of PK13/2181/F)	PK13/4355/F	Full Planning	1	
48	Middle Road	Kingswood	Demolition of side extension to existing bungalow. Erection of 1 no. bungalow and associated works.	PK13/4383/F	Full Planning	1	Adjacent to site for 5 homes PK12/2747/F
50	Middle Road	Kingswood	Erection of 1 no. detached bungalow and associated works	PK13/4406/F	Full Planning	1	
48	Downend Road	Kingswood	Erection of two storey side extension and single storey rear extension and associated works to form to 3no. self-contained flats (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended). (Resubmission of PK13/3351/F).	PK13/4502/F	Full Planning	3	

						Site	Status	
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
70	Downend Road	Downend	Erection of 2no. semi-detached dwellings with access and associated works.	PK13/4545/F	Full Planning	2		Supersedes previous Outline Planning Permission PK13/0143/O for 1 dwelling
46	Poplar Road	Warmley	Erection of 1no. detached dwelling with associated works.	PK13/4557/F	Full Planning	1		
131	Boscombe Crescent	Downend	Erection of two storey side extension with front and rear single storey extension and associated works to create a new separate 1 bed dwelling. Erection of single storey front and rear extension to form additional living accommodation to existing dwelli		Full Planning	1		
39	Ducie Road	Staple Hill	Erection of 2no. semi-detached dwellings with access and associated works.	PK14/0103/F	Full Planning	2		
27	Badminton Road	Downend	Erection of first floor rear extension to create 2no. self contained flats with associated works. Installation of rear dormer to facilitate loft conversion to exten existing flat.	PK14/0151/F	Full Planning	2		
East Fringe of Bris	istol Total					177	117	
The Old Parsonage	e Westerleigh Road	Westerleigh	Erection of 1no. dwelling (Outline) with access and layout to be determined. All other matters reserved. Change of use of 2no. dwellings to 1no. dwelling with annexe.	PT13/1047/O	Outline	2		
6	The Causeway	Coalpit Heath	Erection of 4no. dwellings (Outline) with all matters reserved.	PT13/3174/O	Outline	4		
134	Bristol Road	Frampton Cotterell	Demolition of extisting dwelling, garage and outbuilding to facilitate the erection of 3no. dwellings (Outline) with access to be determined. All other matters reserved.	PT12/3084/O	Outline	3		
The Red House	The Hill	Almondsbury	Erection of 1 no dwelling.	PT12/2833/O	Outline	1		
The Old Stores	Chapel Road	Oldbury On Severn	Demolition of existing shop and house and erection of 1no. detached dwelling (Outline) with access, layout and scale to be determined. All other matters reserved. (Resubmission of PT11/0738/O).	PT12/1337/O	Outline	1		
22	Down Road	Winterbourne Down	Erection of 4 no. detached dwellings	PT07/2277/O	Outline	4		
Hillside Mews	Riding Barn Hill	Wick	Erection of 4 no. dwellings	PK08/0933/O	Outline	4		
Plot 2 adj	The Boars Head	Aust	Erection of 1 dwelling	P92/2636	Outline	1		
Sunnyside	Church Road	Severn Beach	Erection of 2no. detached dwellings (Outline) with access to be determined. All other matters reserved.	PT12/4028/O	Outline	2		
56	Chapel Lane	Old Sodbury	Erection of 1 no. dwelling (outline) with access, layout and scale to be determined. (All other matters reserved).	PK13/3106/O	Outline	1		
The Old Parsonage	e Westerleigh Road	Westerleigh	Erection of 1no. dwelling (Outline) with access and layout to be determined. All other matters reserved. Change of use of 2no. dwellings to 1no. dwelling with annexe.	PT13/1047/O	Outline	-2		
134	Bristol Road	Frampton Cotterell	Demolition of extisting dwelling, garage and outbuilding to facilitate the erection of 3no. dwellings (Outline) with access to be determined. All other matters reserved.	PT12/3084/O	Outline	-1		
The Old Stores	Chapel Road	Oldbury On Severn	Demolition of existing shop and house and erection of 1no. detached dwelling (Outline) with access, layout and scale to be determined. All other matters reserved. (Resubmission of PT11/0738/O).	PT12/1337/O	Outline	-1		
Hinton Farm		Hinton	Conversion of 2 barns to form 2 dwellings	PK04/2657/F	Full		2	
Hinton Farm		Hinton	Conversion of barn to 1 dwelling	PK04/2699/F	Full		1	
Holly Hill Farm	Holly Hill	Iron Acton	conversion of existing agricultural building to dwelling	PK07/1344/F	Full		1	
Chapel Cottage	Luckington Road	Acton Turville	Erection of 1no. dwelling	PK08/2700/F	Full Planning		1	
Castle Motors	Sodbury Road	Wickwar	Erection of garage and car showroom including managers flat	PK08/2868/F	Full		1	
Strata Finis	Parkfield	Pucklechurch	Demolition of existing dwelling to facilitate the erection of 1no. replacement dwelling with access and associated works. (Resubmission of PK09/1139/F).	PK11/0452/F	Full Planning		1	PK11/3809/F amends existing proposals
Avalon	Cattybrook Road	Mangotsfield	Demolition of existing bungalow to facilitate the erection of 1 no. detached dwelling with associated works. (Resubmission of PK10/2374/F).	PK11/1342/F	Full Planning		1	
38	High Street	Wickwar	Conversion of existing building to form 3 no. flats and conversion of stables to form 1 no. dwelling with associated works	PK11/3439/F	Full Planning		4	
Cloverleaze Barn	Wapley Road	Codrington	Conversion of barn into 1no. dwelling with access and associated works. (Resubmission of PK11/3001/F)	PK12/0466/F	Full Planning		1	
7	East End	Marshfield	Erection of 1 no. Eco dwelling and associated works.	PK12/0493/F	Full Planning		1	Planning permission PK13/2581/F amends proposals including internal layout and reduces bedroom numbers from 3 to 2
The Maples	Mapleridge Lane	Yate	Conversion of stable block to form 1 no. dwelling (resubmission of PK08/1131/F) PK12/1140/F	Full Planning		1	

						Site	Status	
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
Bitton Methodist Church	Mill Lane	Bitton	Conversion of chapel to form 2 no. dwellings and associated works	PK12/4240/F	Full Planning		2	
Byways	High Street	Wick	Demolition of existing dwelling. Erection of 1 no. detached dwelling with attached double garage and associated works.	PK13/1183/F	Full Planning		1	
The Mews	Church Lane	Rangeworthy	Conversion of former stable block to form dwelling	PT06/1133/REP	Full		1	Previous planning permission P99/2187
The Old Windmill	Bristol Road	Falfield	Demolition of existing residential dwelling and construction of subterranian dwelling	PT07/0783/F	Full		1	Planning permission PT10/0663/EXT extends time limit for implementation of permission
75	Bradley Avenue	Winterborune	Erection of 2 storey extension to form 1 dwelling	PT07/3170/F	Full		1	Planning permission for extension of time PT10/3393/EXT
Adj. Meadow Cottage	New Road	Rangeworthy	Erection of 1 no. detached dwelling	PT08/0904/RM	Reserved Matters		1	Previous Outline Planning Permission PT07/0626/O for 1 dwelling.
The Stables	Down Road	Alveston	Erection of 1 no. detached bungalow	PT08/3044/RM	Reserved Matters		1	Outline Planning Permission PT05/2601/O for 1 dwelling
Hollytree Farm	Morton Street	Thornbury	Conversion of existing outbuilding to provide 1 no. dwelling with associated works. (Consent to extend time limit implementation for PT07/0645/F).	PT10/0246/EXT	Extant Planning Permission)	1	Extends time limit for implementation of PT07/0645/F
66	North Road	Winterbourne	Erection of 4no. detached dwellings and 3no. detached double garages with parking and associated works.	PT10/0997/F	Full Planning		2	Previous planning permissions PT10/0902/RM and PT08/2819/O for 4 dwellings
Brook Farm	Westerleigh Road	Westerleigh	Erection of 2no. dwellings and detached double garage with access and associated works.	PT10/2379/F	Full Planning		2	Ū
3	Townwell	Cromhall	Erection of replacement Post Office/Store (Class A1) with self contained flat on first floor and 2no. adjoining dwellings with access and associated works.	PT10/3061/F	Full Planning		3	
Pool Farmhouse	Gloucester Road	Falfield	Conversion of barns to form 2 no. dwellings with garages and associated works (Resubmission of PT10/2364/F)	PT10/3362/F	Full Planning		1	
Brick House Farm	Hill Road	Hill		PT11/0021/F	Full Planning		1	
Downside	Earthcott Road	Alveston	Conversion of existing barn to form 1no. dwelling with associated works.	PT11/0420/F	Full Planning		1	
Harts House	Gloucester Road	Almondsbury	Conversion of detached coach house to form 1no. dwelling and erection of single storey extension to north west elevation and erecton of conservatory to south west elevation.		Full Planning		1	
Foxhole Farm	Pilning Street	Pilning	Conversion of existing barn to form 1no. dwelling	PT11/0639/F	Full Planning		1_	PT11/2780/F amends details of scheme.
Beechmount	Duck Street	Tytherington	Erection of 2 no. detached dwellings and 1 no. garage with landscaping and associated works. Creation of new vehicular access.	PT11/1830/F	Full Planning		1	PT12/1769/F and PT12/3205/F amends house types.
The New House	Thornbury Hill	Alveston	Conversion of former reservoir to single storey, two bedroom underground dwelling and associated works.(Re-Submission of PT10/2216/F)	PT11/2052/F	Full Planning		1	PT12/2206/F amends details of scheme.
82	Dragon Road	Winterbourne	Erection of 1no. detached dwelling with access and associated works (Resubmission of PT11/1343/F)	PT11/2910/F	Full Planning		1	
20	Hortham Lane	Almondsbury	Demolition of existing dwelling. Erection of replacement dwelling, detached double garage and associated works.	PT11/3250/F	Full Planning		1	
3	Knole Close	Almondsbury	Erection of 1 no. dwelling with associated works.	PT11/3554/F	Full Planning		1	Supersedes previous Outline permission PT08/2649/O
Lower Woodhouse Farm		Almondsbury	Coversion of existing barn to dwelling	PT11/4005/F	Full		1	
209	Badminton Road	Coalpit Heath	Erection of 1no. detached dwelling with creation of new vehicular access and associated works. (Re-submission of PT11/3320/F).	PT12/0252/F	Full Planning		1	
Village Farm	Marshacre Lane	Olveston	Erection of 1 no. agricultural workers dwelling. (Approval of reserved matters to be read in conjunction with outline planning permission PT10/3407/0).		Reserved Matters		1	Supersedes Outline planning permission PT10/3407/O
Street Farm	The Street	Alveston	Internal and external alterations to existing barns to facilitate the conversion to 1 no. dwelling and 1no. home office/studio Class B1 with access and associated works. (Resubmission of PT11/2911/F)		Full Planning		1	
Four Winds	Church Lane	Cromhall	Erection of 1 no. detached dwelling and associated works.	PT12/1393/F	Full Planning		1	
38	Stone Lane	Winterbourne Down	Demolition of existing dwelling to facilitate the erection of 2no. detached dwellings with access and associated works.	PT12/1881/F	Full Planning		2	
	West Street	Tytherington	Erection of 1 no. detached agricultural workers dwelling with associated works	PT12/2021/F	Full Planning		1	
Heathend Cottage	Bristol Road	Cromhall	Demolition of existing dwelling to facilitate the erection of 1no. two-storey dwelling with associated works. (Re-submission of PT11/3764/F).	PT12/3336/F	Full Planning		1	

Site Address			Description of Proposed Development	Application Number	Permission Type	Site Status Not Started Under Construction	Notes
6	Strode Common	Alveston	Demolition of existing dwelling to facilitate the erection of 2no. detached dwellings	PT12/3613/F	Full Planning	2	
38	Stone Lane	Winterbourne Down	Demolition of existing dwelling to facilitate the erection of 2no. detached dwellings with access and associated works (Resubmission of PT12/1881/F).	PT12/3700/F	Full Planning	2	Amends previous planning permission PT12/3396/F and icreases capcity from 1 to 2 dwellings
Ship Inn	Camp Road	Oldbury On Severn	Erection of first floor rear extension to main building and alterations to roofline of skittle alley to facilitate change of use from Public House (Class A4) to 3no. dwellings (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as	F PT12/4059/F	Full Planning	3	
The Elms	South Road	Almondsbury	Erection of detached dwelling with attached annexe and associated works. (Amendment to previously approved scheme PT08/0813/F and PT11/0349/EXT	PT13/0711/F).	Full Planning	1	Amends previous planning permission PT08/0813/F
The Grange	The Street	Alveston	Conversion of barn to form 1no. dwelling with associated works. (Re-submission of PT12/2196/F).	n PT13/0761/F	Full Planning	1	
Longcross	Bristol Road	Cromhall	Erection of 1 no. detached dwelling with access, parking and associated works. (Resubmission of PT13/0116/F).	PT13/0899/F	Full Planning	1	
57	High Street	Winterbourne	Erection of 1no. detached bungalow and detached single garage with access an associated works.	d PT13/1110/F	Full Planning	1	
24	Upper Stone Close	Frampton Cotterell	Erection of 1no. detached dwelling with detached garage, bin store and bike store with associated works	PT13/1218/F	Full Planning	1	
Hill Farm	Westerleigh Hill	Westerleigh	Change of Use of office building and part of land (Class B1) to residential (Class C3) to include demolition of farm buildings, alteration to roofline and associated works.	PT13/1340/F	Full Planning	1	
Shelbourne	The Drive	Charfield	Partial demolition of existing garage to facilitate the erection of a detached bungalow with new access and associated works	PT13/1455/F	Full Planning	1	
6	The Brake	Coalpit Heath	Erection of 1 no. dwelling with access, parking and associated works. (Amendment to previously approved scheme PT12/4086/F).	PT13/1684/F	Full Planning	1	Amends previous planning permission PT12/4086/F for 1 dwelling
Banks House	Harcombe Hill	Winterbourne Down	Demolition of Banks House to facilitate the erection of 3no. detached dwellings and 1no. detached garage with access and associated works. (Resubmission of PT12/3893/F).	PT13/1921/F	Full Planning	3	Towning
Tytherington Road Nursery	Tytherington Road	Thornbury	Change of use of land from nursery to land for the siting of 6no gypsy caravan pitches, with associated touring caravans, hardstandings, landscaping and work including 6no. utility/day rooms and 2no. transit pitches. Erection of 1no. horticultural shed	PT13/1974/F s	Full Planning	1	
Lawnes Farm	Forty Acre Lane	Alveston	Conversion of existing barn to form 1no. dwelling with associated works (Resubmission of PT13/0715/F)	PT13/2202/F	Full Planning	1	
Neathwood	New Road	Tytherington	Erection of 1no. detached dwelling with detached garage, access, landscaping and associated works. (Resubmission of PT12/2488/F).	PT13/2411/F	Full Planning	1	Revises previous planning permission PT12/2488/F for 1 dwelling
Oak Farm	Oldbury Lane	Thornbury	Conversion of existing agricultural building to form 1no. dwelling with access and associated works. (resubmission of PT12/3383/F)	d PT13/2485/F	Full Planning	1	
248	Badminton Road	Coalpit Heath	Erection of 1 no. detached dwelling with double garage, new access and associated works.	PT13/2499/F	Full Planning	1	
The Brindles	Strode Common	Alveston	Erection of 1 no. detached dwelling with new access and associated works (Resubmission of PT13/2503/F)	PT13/3937/F	Full Planning	1	
Rock View	Engine Common Lane	Yate	Erection of 1no. detached replacement dwelling with access and associated works. (Resubmission of PK11/1384/F)	PK11/2680/F	Full Planning	-1	
19	Park Lane	Winterbourne	Demolition of existing dwelling to facilitate the erection of 1no. replacement dwelling with widened access.	PK13/4744/F	Full Planning	-1	
Westerleigh	Quarry Road	Alveston	Demolition of existing dwelling to facilitate erection of two new dwellings.	PT08/2981/F	Full Planning	-1	Planning permission PT11/3571/EXT extension of time
Brynleaze Bungalow	Shaymoor Lane	Pilning	Erection of 1 no. replacement detached dwelling with new access and associate works. (Resubmission of PT12/0030/F).	d PT13/0803/F	Full Planning	-1	
South View	Church Road	Rudgeway	Demolition of existing dwelling to facilitate the erection of 1 no. dwelling with associated works.	PT13/0926/F	Full Planning	-1	Planning permission PT13/4026/F amends proposals
20	West Ridge	Frampton Cotterell	Demolition of existing dwelling to facilitate erection of 2no. dwellings with access garages, screening, landscaping and associated works. (Resubmission of PT13/2615/F)	s, PT13/3923/F	Full Planning	-1	

Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
Rosary Cottage	Shaft Road	Severn Beach	Demolition of dwelling and erection of replacement dwelling	P98/2112	Full	1		Existing dwelling dmolished therefore site is active. PT10/0389/CLP certificate of lawfulness for proposed development.
Tan House Farm	Main Road	Aust	Conversion of barns to 3 dwellings	P98/2146	Full	2		
Transport Yard	Badminton Road	Old Sodbury	Erection of 9 dwellings	PK01/3133/F	Full	9		Initial works on site started. PK11/0467/NMA. PK11/1767/RVC.
Tungrove Farm	Horton Road	Horton	Conversion of 5 no. agricultural buildings to form 4 no. dwellings with associated works. (Resubmission of PK07/0247/F).	PK09/0855/F	Full Planning	4		Supersedes PK07/0247/F for conversion of barns to 4 dwellings. Current application MODK12/0001 to remove requirement for 1 affordable unit.
31	High Street	Wickwar	Erection of single storey rear extension to facilitate the conversion of barn to 1nd dwelling with integral garage and associated works to include the demolition of an existing outbuilding.	. PK10/2750/F	Full Planning	1		
Star Vale Farm	Horton Road	Horton	Erection of an agricultural workers dwelling and associated works for a temporary period of three years. Change of use of part of existing agricultural building to Cattery (Sui Generis) and Farm Shop (Class A1) as defined in Town and Country Planning (Use	PK11/1251/F	Full Planning	1		
9	Broad Lane	Yate	Erection of 1 no. 3 bedroomed dwelling with new access and associated works	PK11/3223/F	Full Planning	1		
Ashwood Farm	Rookery Lane	Doynton	Erection of 1 no. agricultural workers dwelling with access and associated works	. PK12/0470/F	Full Planning	1		Supersedes previous planning permission PK09/5471/F
The Retreat	Badminton Road	Old Sodbury	Erection of 1 no. detatched dwelling and ancillary building with associated works	PK12/1606/F	Full Planning	1		
1	Nibley Lane	Yate	Conversion of existing outbuilding to form 1 no. dwelling	PK12/3109/F	Full Planning	1		
Branchley Farm	Dodington Lane	Dodington	Erection of agricultural workers dwelling to replace existing mobile home	PK12/3151/F	Full Planning	1		
Peopleton Farm	Mill Lane	Old Sodbury	Retention of 1no. agricultural workers dwelling (Re-submission of PK12/1908/F)	PK12/4305/F	Full Planning	1		
Queens Head Ph 62	Willsbridge Hill	Willsbridge	Change of use from Public House to a single dwelling house Class C3 as define in the Town and Country Planning (use classes) order 1987 (as amended) with associated works.	d PK13/0177/F	Full Planning	1		
Pucklechurch Congregational Church	Shortwood Road	Pucklechurch	Erection of 1 no. detached dwelling and associated works to include repairs to boundary wall. Demolition of porch to existing chapel and conversion to garage/store.(Re Submission of PK12/0665/F)	PK13/0185/F	Full Planning	1		
Mounds Court Farm	Siston Hill	Siston	Demolition of existing buildings. Conversion of existing agricultural buildings to form 2 no. dwellings	PK13/0235/F	Full Planning	2		
Rose And Crown	High Street	Iron Acton	Conversion of disused sports pavilion to form 1no. dwelling with access and associated works (Resubmission of PK11/4067/F)	PK13/0555/F	Full Planning	1		
Ring O Bells Farm	Pucklechurch Road	d Hinton	Erection of 1no. agricultural workers dwelling (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PK10/2492/O).	PK13/0748/RM	Reserved Matters	1		Previous Outline planning permission PK10/2492/O
Windy Ridge	Burton Road	Acton Turville	Demolition of stables and outbuildings to facilitate the erection of 1no. dwelling with associated works.	PK13/1417/F	Full Planning	1		
328	North Road	Yate	Erection of 5no. detached dwellings and 2no. semi-detached dwellings with garages, access and associated works.	PK13/1850/F	Full Planning	7		Previous lapsed Planning Permission PK07/1532/RM for 5 dwellings
40	Mendip View	Wick	Erection of 1no. detached dwelling with associated works	PK13/1924/F	Full Planning	1		
51	High Street	Wickwar	Conversion and extension of outbuilding to one-bedroom dwelling	PK13/2061/F	Full Planning	1		
The Works	High Street	Hawkesbury Upton	Demolition of industrial building to facilitate the erection of 3 no. dwellings with access and associated works.	PK13/2676/F	Full Planning	3		
94	High Street	Marshfield	Demolition of existing commercial building and erection of 4no. dwellings with access and associated works.	PK13/2813/F	Full Planning	4		
25	London Road	Wick	Demolition of existing workshop and garage to facilitate the erection of 1 no. detached dwelling with amended vehicular access	PK13/3397/F	Full Planning	1		
Burcombe Spring Farm	Portway Lane	Chipping Sodbury	Erection of single storey extension and conversion of 2no. barns to form a live/work unit.	PK13/4398/F	Full Planning	1		
19	Park Lane	Winterbourne	Demolition of existing dwelling to facilitate the erection of 1no. replacement dwelling with widened access.	PK13/4744/F	Full Planning	1		
Rose Oak Farm	Rose Oak Lane	Coalpit Heath	Conversion of existing farm buildings to form 4 dwellings	PT02/0812/F	Full	1		PT02/3467/F amends design barn B.
The Willows	Lower Court Road	Almondsbury	Erection of dwelling	PT07/3122/F	Full	1		Planning permission PT10/2318/EXT for extension of time
8 Oakhill Farm	Oakhill Lane	Hallen	Conversion of existing outbuilding to form 1 no. dwelling with associated works.	PT08/2239/F	Full Planning	1		Planning permission PT11/2749/F amends scheme

			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
Rear of 161	Roundways	Coalpit Heath	Demolition of existing garage to facilitate erection of 1 no. dwelling	PT08/2775/F	Full Planning	1		Planning permission PT11/2075/EXT for extension of time
Westerleigh	Quarry Road	Alveston	Demolition of existing dwelling to facilitate erection of two new dwellings.	PT08/2981/F	Full Planning	2		Planning permission PT11/3571/EXT extension of time
12	Old Aust Road	Almondsbury	Erection of 2 no. detached dwellings and associated works. (Resubmission of PT09/0985/F)	PT09/1345/F	Full Planning	2		PT13/0804/EXT extends time limit
Severnridge	Gloucester Road	Almondsbury	Erection of 3 no. detached houses and creation of new vehicular access.	PT09/1349/F	Full Planning	3		PT12/0536/EXT extends time limit for implementation of permission
33	Bradley Avenue	Winterbourne	Erection of two storey side extension to form 1 no. semi detached dwelling and associated works.	PT09/5918/F	Full Planning	1		Planning permission PT12/3795/EXT for extension of time
4	Hazelgrove	Winterbourne	Erection of 3 no. detached houses with associated garages and works. (Resubmission of PT09/0674/F).	PT10/0970/F	Full Planning	3		
Westerleigh	Quarry Road	Alveston	Erection of 1no. dwelling with access and associated works.	PT11/0748/F	Full Planning	1		
2	Old Aust Road	Almondsbury	Erection of 2no. detached dwellings	PT11/0960/F	Full Planning	2		
Applegate	Tortworth Road	Cromhall	Erection of 2 no. detached dwellings with associated works (Resubmission of PT11/1084/F).	PT11/2403/F	Full Planning	2		
5	Redwick Road	Pilning	Conversion of former chapel to form 1no. dwelling with associated works and erection of single storey rear extension.	PT11/3966/F	Full Planning	1		
10	Ridings Road	Coalpit Heath	Erection of 1 no. detached dwelling with associated works	PT11/3990/F	Full Planning	1		PT12/1847/F amends details of scheme
Olive Tree Cottage	Wotton Road	Rangeworthy	Erection of 1 no. detached dwelling with integral garage and associated works.	PT11/4049/F	Full Planning	1		
The Firs	Thornbury Road	Rockhampton	Conversion of existing milking parlour to 1no. dwelling	PT12/0877/F	Full Planning	1		
Rose Cottages	Westerleigh Road	Westerleigh	Raising of roofline to include 2 no dormer windows to the South elevation and erection of front canopy to facilitate conversion of garage/garden building to an independent dwelling, with access and associated works (Re Submission of	PT12/2063/F	Full Planning	1		
Silverhill Barn	Morton Street	Thornbury	PT11/1245/F) Conversion of a redundant agricultural barn to create a single dwelling with access and associated works. (Resubmission pf PT11/3327/F).	PT12/2068/F	Full Planning	1		
27	School Road	Frampton Cotterell	Change of use of first and second floors from redundant office/meeting rooms to 2no. self contained flats with associated works (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PT12/3014/F	Full Planning	2		
Fernhill Court Part Unit 2	Fernhill	Almondsbury	Change of use of Office (Class B1a) to Residential (Class C3) to form 1no. dwelling with associated works as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PT12/3027/F	Full Planning	1		
Pear Tree Farm	Pilning Street	Pilning	Conversion of agricultural barn and the erection of a single storey side extension to form 1no. residential dwelling.	PT12/3642/F	Full Planning	1		
Awkley House Farm	Hardy Lane	Tockington	Conversion of 2 no. barns to form residential dwellings and associated works	PT12/4052/F	Full Planning	2		
Aurland House	Tortworth Road	Cromhall	Conversion of existing garage to form 1 no. dwelling with new access and associated works (Re submission of PT12/2972/F)	PT12/4283/F	Full Planning	1		
Railway Tavern	Wotton Road	Charfield	Demolition of existing outbuildings to facilitate the erection of 4no. detached dwellings and 1no. detached garage with associated works.	PT12/4284/F	Full Planning	4		
Green Farm Bungalow	Gloucester Road	Falfield	Change of Use of agricultural building to 1 no. dwelling with associated works.	PT13/0299/F	Full Planning	1		
Wyngarth	Main Road	Easter Compton	Erection of 3No. detached dwellings and 1No. detached garage with access, parking and assciated works. (Re submission of PT12/2878/F)	PT13/0322/F	Full Planning	3		
The Red House	The Hill	Almondsbury	Erection of 1no. dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PT12/2833/O).	PT13/0402/RM	Reserved Matters	1		
Cutts Mead	Cutts Heath Road	Buckover	Conversion of existing barn to form 1no. dwelling with associated works	PT13/0612/F	Full Planning	1		Planning permission PT13/3624/F amends proposals
19	Southlands	Tytherington	Erection of 1no. detached dwelling with associated works (Resubmission of PT12/3871/F)	PT13/0633/F	Full Planning	1		
Brynleaze Bungalow	Shaymoor Lane	Pilning	Erection of 1 no. replacement detached dwelling with new access and associated works. (Resubmission of PT12/0030/F).	d PT13/0803/F	Full Planning	1		
Poolfield Farm	Poolfield Farm Lane	Charfield	Conversion of existing outbuilding to form 1no. dwelling with access and associated works. (Resubmission of PT12/1168/F)	PT13/0859/F	Full Planning	1		
South View	Church Road	Rudgeway	Demolition of existing dwelling to facilitate the erection of 1 no. dwelling with associated works.	PT13/0926/F	Full Planning	1		Planning permission PT13/4026/F amends proposals

						Site	Status	
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
46	Footes Lane	Frampton Cotterell	Demolition of existing garage to facilitate the erection of 1No. detached dwelling with associated works. (Resubmission of PT12/2017/F)	PT13/1181/F	Full Planning	1		
Brickhouse Farm	Old Gloucester Road	Winterbourne	Conversion of redundant agricultural buildings to form 3 no. dwellings and creation of new vehicular access with associated works (Amendment to previously approved scheme PT11/2241/F)	PT13/1221/F	Full Planning	3		Amends previous planning permission PT11/2241/F for 3 dwellings
Hambrook Farm	Old Gloucester Road	Hambrook	Conversion of existing dwelling to form 1no. two bedroom and 1no. three bedroom dwelling.	PT13/1471/F	Full Planning	2		
Grove Farm	Gloucester Road	Thornbury	Conversion of agricultural building to provide detached dwelling with access and associated works	PT13/1815/F	Full Planning	1		
36	Gloucester Road	Almondsbury	Demolition of existing building and erection of 1no. detached bungalow and detached double garage with access and associated works.	PT13/1817/F	Full Planning	1		
54	Beesmoor Road	Coalpit Heath	Erection of 1no. detached bungalow with access and associated works.	PT13/1926/F	Full Planning	1		
Tytherington Road Nursery	Tytherington Road	Thornbury	Change of use of land from nursery to land for the siting of 6no gypsy caravan pitches, with associated touring caravans, hardstandings, landscaping and work including 6no. utility/day rooms and 2no. transit pitches. Erection of 1no. horticultural shed	PT13/1974/F s	Full Planning	5		
15	Wotton Road	Charfield	Erection of 1no. detached dwelling with associated works.	PT13/2057/F	Full Planning	1		
2	Camp View	Winterbourne Down	Change of use from Retail (Class A1) to 2no. self contained flats with associated works (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	·	Full Planning	2		
Trevone	Oaklands Drive	Almondsbury	Erection of 1no. detached dwelling. (Approval of Reserved Matters to be read in conjunction with Outline Planning Permission PT11/0125/O).	PT13/3015/RM	Reserved Matters	1		Previous Outline PT11/0125/O for 1 dwelling
Eastcombe House	Haw Lane	Olveston	Erection of 1no. detached dwelling with associated works. Construction of new vehicular access. Amendment to previously approved scheme PT08/2410/F and PT11/3106/EXT).		Full Planning	1		Amends previous planning permission PT08/2410/F for 1 dwellling
Hill View Farm	Upper Huntingford	Charfield	Change of use of land for the stationing of 1no. mobile home for use as an agricultural workers dwelling for a temporary period of three years. (Resubmission of PT13/1497/F).	PT13/3359/F	Full Planning	1		
New Cottages	Townwell	Cromhall	Erection of 1no pair of semi detached dwellings. Construction of new vehicular access and parking area with associated works.	PT13/3454/F	Full Planning	2		
Grange Farm	Old Gloucester Road	Winterbourne	Conversion of existing barn to 1no dwelling with associated works	PT13/3542/F	Full Planning	1		
Grange Farm	Old Gloucester Road	Winterbourne	Conversion of existing barn to 1no dwelling with associated works	PT13/3548/F	Full Planning	1		
Grange Farm	Old Gloucester Road	Winterbourne	Conversion of existing barn to 1 no dwelling with associated works	PT13/3549/F	Full Planning	1		
1	Lime Grove	Alveston	Erection of 2no. detached chalet bungalows with associated works and construction of new access.	PT13/3695/F	Full Planning	2		
Barn 1	Brinkmarsh Lane	Falfield	Change of use of from Class B1(A) (Offices) to Class C3 (Dwellinghouse) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) and installation of roof lights.	PT13/3765/F	Full Planning	1		
20	West Ridge	Frampton Cotterell	Demolition of existing dwelling to facilitate erection of 2no. dwellings with access garages, screening, landscaping and associated works. (Resubmission of PT13/2615/F)	, PT13/3923/F	Full Planning	2		
3	Lower Court Road	Almondsbury	Demolition of shed and outdoor swimming pool and part of front boundary wall. Erection of 1 no. detached dwelling with new access and associated works.	PT13/4583/F	Full Planning	1		
10	Nightingale Close	Frampton Cotterell	Erection of 6no dwellings with associated works.	PT13/4601/F	Full Planning	6		Awaiting signing of S106 Agreement
Maypole Farm	Morton Street	Thornbury	Erection of single storey extension to faciliate the conversion of barn to form 1no. dwelling with associated works	PT13/4689/F	Full Planning	1		
The Croft	Sundayshill Lane	Falfield	Change of use of land for the temporary stationing of 1no. mobile home for use as an agricultural workers dwelling for a period of 3 years.	PT14/0093/F	Full Planning	1		
Halcyon Cottage	Horsford Road	Charfield	Erection of 1No dwelling with access and associated works, resubmission of PT12/0129/F	PT14/0129/F	Full Planning	1		
32	Church Road	Winterbourne Down	Partial demolition of existing dwelling. Erection of two storey rear extension to form additional living accommodation and erection of detached garage. Erection of 1no. detached dwelling and garage with new access and associated works. (Resubmission of	PT14/0277/F 1	Full Planning	1		
Elsewhere Total						151	74	
			40				0	In the state of the Description of the state

						Site	Status	
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes
Hillside	Catbrain Hill	Easter Compton	Erection of 1no. dwelling (Outline) with access to be determined. All other matters reserved. (Resubmission of PT12/1516/O).	PT13/0737/O	Outline	1		
24	Bay Tree Close	Patchway	Erection of no. 4 terraced dwellings (Outline) with access, layout and scale to be determined. All other matters reserved. (Re-submission of PT12/0238/O).	PT12/2569/O	Outline	4		
40	Malmains Drive	Frenchay	Erection of 2no. detached dwellings (Outline) with all matters reserved.	PT11/3698/O	Outline	2		
Cabot Court	29 Gloucester Rd North	Filton	Erection of 9 flats	PT07/1953/F	Full		9	Planning permission PT10/3420/EXT for extension of time
2	Mortimer Road	Filton	Erection of extension to existing dwelling to form separate dwelling and erection of 2 dwellings	PT07/2909/f	Full		2	Planning permission PT12/3431/F amends remaining proposal
216	North Road	Stoke Gifford	Erection of detached dwelling	PT08/0062/F	Full		1	Previous Outline planning permission PT04/3581/F
14	Cleeve Road	Filton	Demolition of existing garage to facilitate erection of 1 no. dwelling with associated works.(Re-Submission of PT08/1089/F)	PT09/0602/F	Full Planning		1	
Rear of 1	Harry Stoke Road	Stoke Gifford	Erection of 2 no. three bedroom dwellings and 1 no. two bedroom Coach House and associated works. (Re-Submission of PT08/2247/F)	PT09/1055/F	Full Planning		3	PT11/2547/F amends the two house types on part of site
Fair Acre	Fishpool Hill	Brentry	Erection of 1 no. dwelling with integral garage. Creation of new vehicular access. (Amendment to previously approved scheme PT07/3670/F)	PT09/5138/F	Full Planning		1	Amends previous planning permission PT07/3670/F
1	Kipling Road	Filton	Erection of two storey side extension to form 1 dwelling with associated works (Resubmission of PT08/3075/F)	PT09/5380/F	Full Planning		1	Supersedes PT08/3075/F for 1 dwelling
188	Ormonds Close	Bradley Stoke	Erection of two storey side extension to form 1no. dwelling with associated works.	PT09/5638/F	Full Planning		1	
Hill Side	Fishpool Hill	Brentry	Erection of 1 no. detached dwelling with new access and associated works. (Amendments to previously approved scheme PT07/3712/F)	PT09/5734/F	Full Planning		1	Amends previous planning permission PT07/3712/F. PT10/2074/F amends planning permission.
33	Ferndale Road	Filton	Erection of two storey side and rear extension to form 2 no. two bedroom flats, new vehicular access and associated works.	PT11/1086/F	Full Planning		2	,
174	Gloucester Road	Patchway	Alteration to roofline to facilitate sub division of existing dwelling to form 2 no. separate flats and associated works (in accordance with amended plans received on 8 June 2011).	PT11/1481/F	Full Planning		2	
69	Gloucester Road North	Filton	Erection of 2no. detached dwellings with associated works.	PT12/0125/F	Full Planning		2	Planning permission PT12/2910/F amends house type plot 1
The Cottage	Harry Stoke Road	Stoke Gifford	Demolition of existing dwelling to facilitate erection of 2 no. dwellings with associated works. Creation of vehicular access. (Resubmission of PT11/2261/F)	PT12/0560/F	Full Planning		2	
39	Braemar Avenue	Filton	Erection of 1 no semi detached dwelling with new vehicular access and associated works.	PT12/0979/F	Full Planning		1	
3	Brookcote Drive	Little Stoke	Conversion of existing dwelling and erection of two storey side/ rear extension and single storey rear extension to form 2no. self contained flats and 1no. attached dwelling with associated works. (Resubmission of PT12/0288/F).	PT12/0980/F	Full Planning		3	
6	Longney Place	Patchway	Demolition of existing garages. Erection of 2 no. semi detached dwellings and 4 no flats with associated works.	PT12/2483/F	Full Planning		6	
15	Woodlands Park	Bradley Stoke	Change of use of land from car parking to land for the stationing of five mobile homes to form part of an existing retirement residential mobile home park.	PT12/2974/F	Full Planning		2	
14	Elm Park	Filton	Erection of 1 no semi detached dwelling with new access and associated works	PT12/3166/F	Full Planning		1	Supersedes PT09/0489/F for conversion and extenison of existing house into 4 flats
78	Cavendish Road	Patchway	Erection of 2 storey side extension to facilitate conversion to 2 no. dwellings	PT13/1775/F	Full Planning		2	
Vantage Office Park	Old Gloucester Road	Hambrook	Erection of Restaurant/Public House (Class A4/A3) with first floor staff accommodation, access, car parking and associated works	PT13/2593/F	Full Planning		3	
Nalino 2	The Green	Stoke Gifford	Erection of 1no. detached dwelling with access and associated works. (Resubmission of PT13/1506/F).	PT13/2821/F	Full Planning		1	Previous Outline planning permission PT10/0176/O for 1 dwelling
2	Bay Tree Close	Patchway	Erection of 4no. terraced dwellings. (Approval of Reserved Matters to be read in conjunction with Outline planning permission PT12/2569/O).	PT13/2987/RM	Reserved Matters		4	
26	Hunters Way	Filton	Erection of 1no. attached dwelling with access and associated works.	PT13/3196/F	Full Planning		1	
1	Dunkeld Avenue	Filton	Erection of 1no. detached dwelling with access and associated works.	PT13/3736/F	Full Planning		1	Supersedes previous planning permission PT10/2531/F for 1 dwelling
61	Northville Road	Filton	Demolition of existing dwelling and erection of 1no. bungalow with associated works. (Re Submission of PT13/2668/F)	PT13/3904/F	Full Planning		1	

				Site Status					
Site Address			Description of Proposed Development	Application Number	Permission Type	Not Started	Under Construction	Notes	
74	Branksome Drive	Filton	Erection of two storey side extension to form 1 no. one bedroom flat, 1 no. two bedroom flat and 1 no. 2 bedroom house with new access and associated works (Resubmission of PT13/2507/F).	PT13/4188/F	Full Planning		3	Appeal in progress re Planning application PT13/2507/F for 4 dwellings	
Landshire	Bristol Road	Frenchay	Demolition of existing dwelling to facilitate erection of 3 no. detached dwellings	PT09/6064/F	Full Planning	-1		Previous planning permission PT08/2835/F for the erection of 3 dwellings. PK13/0579/EXT application for extension of time received.	
85	Gloucester Road North	Filton	Change of use from Residential (Class C3) to Residential Institution (Class C2) as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) to facilitate conversion of existing dwellings to residential institution. Erection of two s	PT10/1432/F	Full Planning	-1		Planning permissions PK12/1094/F and PT12/3128/F amend proposals	
The Rectory	Frenchay Common	Frenchay	Demolition of existing rectory to facilitate the erection of 1no. dwelling with associated works (Resubmission of PT12/4193/F).	PT13/1686/F	Full Planning	-1			
39	Wades Road	Filton	Erection of two storey rear extension to facilitate conversion of dwelling to 2no. flats.	PT13/2190/F	Full Planning	-1			
13	The Avenue	Little Stoke	Erection of two storey side extension to existing dwelling to form 1 no. additional dwelling and construction of new vehicular access with associated works.	PT09/0305/F	Full Planning	1		Planning permission PT12/0692/EXT for extension of time	
Landshire	Bristol Road	Frenchay	Erection of 4 no. detached dwellings and ancilliary outbuildings.	PT09/6064/F	Full Planning	4		Supersedes previous planning permission PT08/2835/F for the erection of 3 dwellings. Planning permission PT13/0579/EXT for extension of time.	
36	Shellmor Avenue	Patchway	Erection of 1no detached dwelling with access and associated works (Amendment to previously approved scheme PT07/2276/F).	PT10/1164/F	Full Planning	1		PT13/1876/EXT extension of time	
Barnes Court	Whitley Mead	Stoke Gifford	Erection of three storey link extension between existing flats to form 2 no. additional flats and laundrette and office on ground floor.	PT10/1499/F	Full Planning	2		Planning permission PT13/2304/EXT for extension of time	
81	Coriander Drive	Bradley Stoke	Erection of two storey side extension to facilitate the creation of 1no. attached dwelling with access and associated works. (Resubmission of PT11/0034/F).	PT11/0749/F	Full Planning	1			
The Little House	Beckspool Road	Frenchay	Erection of single storey side and rear extension, internal and external alterations to form separate residential unit. Demolition of existing garage. Raising of rear boundary wall and installation of gate and railings to front garden.	s PT11/1525/F	Full Planning	1			
9	Shellmor Close	Patchway	Erection of 1 no detached bungalow with access and associated works.	PT11/1728/F	Full Planning	1			
Barnes Court	Whitley Mead	Stoke Gifford	Erection of 4 no. self-contained flats with revised access arrangements (Resubmission of application PT10/1498/F)	PT11/2434/F	Full Planning	4			
Belmont House	Gloucester Road	Patchway	Erection of two storey side extension to existing dwelling and surgery (Sui Generis) to provide replacement surgery accommodation and self contained first floor flat above in connection with the surgery (Sui Generis) as defined in the Town and Country PI	PT12/1432/F	Full Planning	1			
15	Tetbury Close	Little Stoke	Demolition of existing garage. Two storey side and single storey front extension to form 2 no. one bedroom dwellings with access and associated works.(Re submission of PT12/1514/F)	PT12/2324/F	Full Planning	2			
15	Woodlands Park	Bradley Stoke	Change of use of land from car parking to land for the stationing of five mobile homes to form part of an existing retirement residential mobile home park.	PT12/2974/F	Full Planning	3			
West View	The Common	Patchway	Erection of 1 no end terrace dwelling and associated works.	PT12/3167/F	Full Planning	1			
Gloucester Lodge	Old Gloucester Road	Frenchay	Erection of 1no. detached dwelling with new access and associated works	PT12/3784/F	Full Planning	1			
Premier House	The Common East	Bradley Stoke	Demolition of office block to facilitate the erection of 4no. dwellings with garaging, parking and associated landscaping.	PT13/0649/F	Full Planning	4			
The Rectory	Frenchay Common	Frenchay	Demolition of existing rectory to facilitate the erection of 1no. dwelling with associated works (Resubmission of PT12/4193/F).	PT13/1686/F	Full Planning	1			
39	Wades Road	Filton	Erection of two storey rear extension to facilitate conversion of dwelling to 2no. flats.	PT13/2190/F	Full Planning	2			
16	The Close	Little Stoke	Erection of 1no. attached dwelling with associated works. (Resubmission of PT13/1504/F)	PT13/2302/F	Full Planning	1			
123	Cooks Close	Bradley Stoke	Erection of 1no. attached dwelling with associated works. (Re-submission of PK13/0992/F)	PT13/2313/F	Full Planning	1			

						Site	Status	
Site Address			Description of Proposed Development	Application	Permission	Not Started	Under	Notes
				Number	Type		Construction	
The Court	The Green	Stoke Gifford	Change of use from office (Class B1) to residential (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PT13/3835/F	Full Planning	1		
74	Branksome Drive	Filton	Erection of two storey side extension to form 1 no. one bedroom flat, 1 no. two bedroom flat and 1 no. 2 bedroom house with new access and associated works (Resubmission of PT13/2507/F).	PT13/4188/F i.	Full Planning	3		
11	Blenheim Drive	Filton	Demolition of existing garage. Erection of two storey side extension to form 1 no semi detached dwelling with new access and associated works.	. PT13/4613/F	Full Planning	1		
North Fringe of B	Bristol Total					40	57	
23	St John Street	Thornbury	Change of Use of retail building (Class A1) to 2 no. flats	PT12/3965/F	Full Planning		2	
52	High Street	Thornbury	Change of use from Offices (Class A2) to 1 no. dwelling (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PT13/2135/F	Full Planning		1	
The Auklands	Gloucester Road	Thornbury	Demolition of existing garage to facilitate erection of 1 no. attached dwelling and 2 no. detached dwellings with access, parking and associated works. (Resubmission of PT09/5923/F).	PT10/0770/F	Full Planning	2		Previous planning permission PT08/1080/F for 1 dwelling. PT11/3802/F amends part of site and reduces capacity to 3 dwellings as an alternative.
19	Dovedale	Thornbury	Erection of 1 no. semi detached dwelling with new access and associated works	. PT11/2533/F	Full Planning	1		
Oriel House	Castle Street	Thornbury	Change of use from Offices (Class A2) to 1no. dwelling (Class C3) as defined in Town and Country Planning (Use Classes) Order 1987 (as amended).	PT12/1591/F	Full Planning	1		
47	St Davids Road	Thornbury	Erection of 1 no dwelling with new access and associated works.	PT12/3196/F	Full Planning	1		
23	St John Street	Thornbury	Demolition of existing building and erection of 1no. detached dwelling with parking, landscaping and associated works. (Resubmission of part PT12/3965/F).	PT13/0720/F	Full Planning	1		
63	High Street	Thornbury	Change of use of first floor from Office (Class A3) Residential (Class C3)), as defined in the Town and Country Planning (Use Classes) Order 1987 (as amended) to form 1no.flat.	PT13/4676/F	Full Planning	1		
Thornbury Total						7	3	
103	Dovecote	Yate	Erection of 1 no. attached dwelling with associated works	PK12/0067/F	Full Planning		1	
3	Beaufort Road	Yate	Erection of two storey and single storey extensions to facilitate the conversion of existing dwelling to form 4no. self contained flats with associated works.	PK12/1068/F	Full Planning		4	
2	Shackleton Avenue	Yate	Erection of link extension and first floor extension to facilitate conversion of existing garage to form 1no. attached dwelling with associated works.	PK12/2144/F	Full Planning		1	
1	The Avenue	Yate	Subdivision of existing dwelling to form 4no. self contained flats with associated works. Erection of single storey rear extension.	PK11/3123/F	Full Planning	3		
6	Elmore	Yate	Conversion of existing dwelling and erection of single storey rear extension to form 2 no. self contained flats with associated works.	PK11/3979/F	Full Planning	2		
First Floor	South Parade	Yate	Conversion of first floor offices to provide 2 no 1 bed flats and 6 no 2 bed flats and associated works.	PK12/2949/F	Full Planning	8		
30	Moorland Road	Yate	Erection of new attached dwelling and associated works	PK12/3892/F	Full Planning	1		
78	Westerleigh Road	Yate	Erection of 1no. bungalow with detached garage and associated works (Resubmission of PK13/2694/F)	PK13/3799/F	Full Planning	1		
2	Broad Lane	Yate	Erection of 1no. detached dwelling and detached double garage with games room/store above, new access and associated works.	PK13/4008/F	Full Planning	1		
1	The Avenue	Yate	Subdivision of existing dwelling to form 4no. self contained flats with associated works. Erection of single storey rear extension.	PK11/3123/F	Full Planning	-1		
6	Elmore	Yate	Conversion of existing dwelling and erection of single storey rear extension to form 2 no. self contained flats with associated works.	PK11/3979/F	Full Planning	-1		Previous planning permission PK08/1069/F
Yate Total						14	6	
South Gloucester	ershire Total					391	266	