

PLANNING

a) **Applications**

1. Application PA19/05239

Proposal Various works to trees in a Conservation Area

Location The Haven Trewellard Pendeen Penzance Cornwall

2. Application PA19/05233

Proposal Raised lawn and patio area to enable disabled child to play outside independently

Location 1 Ballowall Terrace A3071 Carn Bosavern Carn Bosavern St Just

3. Application PA19/04169

Proposal Conversion and extension of existing barn to form a holiday unit and associated works

Location Land West Of Lower Bostraze Farmhouse Lower Bostraze Newbridge

4. Application PA19/05116

Proposal Demolition of porch within a Conservation Area and erection of a replacement porch

Location St Just Library Market Street St Just Penzance

5. Application PA19/05199

Proposal Erection of new lean-to white PVCu conservatory

Location 8 Cape Terrace Cape Cornwall Street St Just TR19 7JF

6. Application PA19/04618

Proposal Replace old 3 chamber septic tank with 2 new plastic septic tanks in a new location about 15 metres away

Location Bosavern Farm Bosavern St Just Penzance

7. Application PA19/05216

Proposal Single dwellinghouse following demolition of existing storage building.

Location Land And Buildings West Of Carnyorth Environmental Education Centre B3306 Between Carnyorth Terrace And Parc An Yorth Carnyorth St Just

8. Application PA19/04084

Proposal Listed Building Consent for the Installation of solar PV array

Location Porthledden Road From Cape Cornwall Road To Cape Cornwall Cape Cornwall St Just

9. Application PA19/05509

Proposal Application of reserved matters following outline approval PA16/08439: Details of the access, appearance, landscaping, layout and scale

Location Land Se Of Wheabal Road From The B3306 Between St Ives Road And Carnyorth Hill To Whealbal Trewellard Pendeen

b) **Decisions**

PA19/00471

Affordable housing-led residential development of 6 dwellings on land rear of 31, Boscaswell Village, Lower Boscaswell, Pendeen.

Refusal (T. Cl. Strong Objection).

PA19/01609

Demolition of existing bungalow and construction of a pair of semi-detached two storey dwellings (revised plans) at The Chalet, B.3306 between St. Ives Road and St. John's Terrace, Boscaswell Downs, Pendeen.

Approval (T. Cl. No Objection).

PA19/02763

Change of use of land from agricultural to residential, retention and completion of hardstanding and construction of walls to parking areas in relation to Decision Notice 09/0040/P: Variation of Condition 3 to allow exchange of parking spaces on land N.E of Bos Arvorek, Boscaswell Village, Pendeen. **Approval** (T. Cl. Strong Support).

PA19/03685

Construction of a side extension and formation of new access into bungalow. Nampara, Higher Bosavern, St Just. **Approval** (T. Cl. No Objection).

PA19/03165

Small single storey extension to rear of property. Re-dressing of existing modern two storey extension also to rear of property and separate small replacement outbuilding also to rear of Property. 3 Truthwall Villas, Truthwall, St Just.

Approval (T. Cl. No objection).

c) **Appeals**