

Planning Service

Cathcart House
6 Cathcart Square
Greenock PA15 1LS

DX: Inverclyde Council, Greenock - 1,GR11

Tel 01475 712406 Fax: 01475 712468

Inverclyde
council

ENVIRONMENT & REGENERATION SERVICES
Depute Chief Executive : Gerard J. Malone

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 06/01/06		
IC/06/001 Ward: 8	Unit 2, Lynedoch Industrial Estate, Greenock Grid: 228074675593	Change of use of office (Class 4) to general industrial /storage & distribution use (Classes 5 & 6) by Ian Homer, Flat 2/1, 3 Crown Street, Greenock, PA15 1NN Granted - 1st February 2006	Change Of Use Guy Phillips 01475 712422
	WEEK ENDING 13/01/06		
IC/06/002 Ward: 19	McInroy's Point (adjacent to bus shelter), Cloch Road, Gourock Grid: 222023676779	Installation of 12 metre pole together with associated cabinets by Vodafone (UK)Ltd., c/o Agent per Mono Consultants Ltd., 48 St. Vincent St., Glasgow, G2 5TS Granted Conditionally - 3rd March 2006	Detailed Jane Shields 01475 712423
IC/06/003 Ward: 10	Junction of Hamilton Way/Hamilton Gate, Greenock Grid: 227777676308	Erection of a juice bar by Oak Mall Greenock Ltd., 23 Greenbank Industrial Estate, Newry, County Down per CDA, 299 West George Street, Glasgow, G2 4LF Granted - 1st February 2006	Detailed Guy Phillips 01475 712422
IC/06/004 Ward: 20	"The Langhouse", Langhouse Road, Inverkip Grid: 221458671700	Application for non-compliance with Condition 5 of Planning Permission IC/04/284 (to allow use of double swing windows in place of sliding sash and case in new build houses) by Langhouse Developments Ltd., "Rostom" Langhouse Road, Inverkip per Paige Design Practice, Meiklewood Business Centre, Glasgow Road, Kilmarnock, KA3 6AG Granted - 1st March 2006	Non-compliance with condition David Ashman 01475 712416
LB/06/001 Ward: 4	Clune Park Church Hall, Montgomerie Street, Port Glasgow Grid: 232937674178	Demolition of hall by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Granted Conditionally - 15th March 2006	Listed Building Consent Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
PA/06/001 Ward: 4	Clune Park Church Hall, Montgomerie Street, Port Glasgow Grid: 232937674178	Demolition of hall by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 10th February 2006 No Prior approval necessary	Prior Approval Guy Phillips 01475 712422
PA/06/002 Ward: 2	Westray Avenue, Port Glasgow Grid: 234547672835	Demolition of garages and removal of car parking bases by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Road, Paisley, PA1 1DR Granted - 1st February 2006	Prior Approval Guy Phillips 01475 712422
PA/06/003 Ward: 2	40 - 58 Oronsay Avenue, Port Glasgow Grid: 234447672849	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Road, Paisley, PA1 1DR Granted - 1st February 2006	Prior Approval Guy Phillips 01475 712422
PA/06/004 Ward: 2	73 - 91 Pladda Avenue, Port Glasgow Grid: 234971673080	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Road, Paisley, PA1 1DR Granted - 1st February 2006	Prior Approval Guy Phillips 01475 712422
IC/06/005 Ward: 1	"Braichlie" West Glen Road, Kilmacolm Grid: 236082670194	Erection of a single storey timber framed conservatory by Mr. M. McDonald, "Braichlie" West Glen Road, Kilmacolm per Amdega, Faverdale, Darlington, Durham, DL3 0PW Granted - 22nd February 2006	Detailed James McColl 01475 712422
WEEK ENDING 20/01/06			
PA/06/005 Ward: 2	93 - 99 Oronsay Avenue, Port Glasgow Grid: 234607672911	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Road, Paisley, PA1 1DR Granted - 1st February 2006	Prior Approval Guy Phillips 01475 712422
PA/06/006 Ward: 2	1 - 15 Burnside Avenue, Port Glasgow Grid: 234033673570	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Road, Paisley, PA1 1DR Granted - 1st February 2006	Prior Approval Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/006 Ward: 10	1-3 West Stewart Street, Greenock Grid: 227626676334	Change of use of public house and nightclub to use as nightclub by Mr. Benning, 1-3 West Stewart Street, Greenock per Architectural Services, 119 New Row, Dunfermline, KY12 7DZ Granted Conditionally - 3rd March 2006	Change of Use Jane Shields 01475 712423
CA/06/001 Ward: 10	14 $\frac{1}{2}$ South Street, Greenock Grid: 226973676269	Display of illuminated fascia signs by Billy Kay, Spar, 14 $\frac{1}{2}$ South Street, Greenock per M.M. Design Architects, 6 Brougham Street, Greenock, PA16 8AA Granted Conditionally - 8th February 2006	Control of Advertisements Mike Martin 01475 712412
IC/06/007 Ward: 11	Land off Killochend Drive, Greenock Grid: 227279675342	Residential development comprising 10 townhouses (in outline) by Mr. H. Friel, Flat 41, Heritage Court, Campbell Street, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 5th May 2006 In Outline	Outline Jane Shields 01475 712423
IC/06/008 Ward: 20	Inverkip station and land bound by railway, Finnockbog Road, Everton Farm Road, Hill Farm Housing development and Berfern Farm. Grid: 220627671694	Residential development with associated roadworks, open space, landscaping management scheme and erection of railway footbridge by Stewart Milne Holdings Ltd., Kestral House, 3 Kilmartin Place, Tannochside Business Park, Uddingston per McInally Associates Ltd., 6 Newton Place, Glasgow, G3 7PS Granted Conditionally - 28th May 2007 • Subject to Section 75 Agreement	Detailed David Ashman 01475 712416
IC/06/009 Ward: 11	71 Bannockburn Street, Greenock Grid: 226289675336	Installation of velux roof windows by Lorraine Welsh, 17 Nimmo Street, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 15th February 2006	Detailed James McColl 01475 712422
IC/06/039 (previously NI/06/001) Ward: 5	Existing Play Area at Birkmyre Avenue, Port Glasgow Grid: 231210674481	Landscaping works and refurbishment of play area by Chapelton Residents Association, c/o M. McKinnon, 78 Mackie Avenue, Port Glasgow per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock Granted - 8th February 2006	Notice of Intention to Develop Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/010 Ward: 10	2 West Blackhall Street, Greenock Grid: 227733676375	Change of use from retail shop (Class 1) to financial, professional and other services (Class 2) by Instant Cash Loans Ltd., Castlebridge Office Village, Nottingham per Archibald Campbell & Harley W.S., 37 Queen Street, Edinburgh, EH2 1JX Granted - 8th February 2006	Change of Use Jane Shields 01475 712423
IC/06/011 Ward: 5	Heather Court, Court Road, Port Glasgow Grid: 232365674421	Installation of a 0.3metre diameter dish antenna by Vodafone Ltd., c/o Agent per Mono Consultants, 21 Gordon Street, Glasgow, G1 3PL Granted Conditionally - 3rd March 2006	Detailed Jane Shields 01475 712423
IC/06/012 Ward: 20	15 Aberdour Place, Inverkip Grid: 220824671445	Alteration and extension to house (amendment to Planning Permission IC/04/365) by Mr. S. Humes, 15 Aberdour Place, Inverkip, PA16 OHZ Granted - 15th February 2006	Detailed James McColl 01475 712422
IC/06/013 Ward: 19	53 Taymouth Drive, Gourock Grid: 222077676441	Provision of side extension to dwelling house and formation of large balcony (amendment to Planning Permission IC/04/163) by Mr. & Mrs. Ward, 53 Taymouth Drive, Gourock, PA19 1HS Granted - 3rd March 2006	Detailed James McColl 01475 712422
	WEEK ENDING 27/01/06		
IC/06/014R Ward: 19	18 Knockdhu Place (Plot 52), Gourock Grid: 221550676038 Re-Valid 31/01/06	Erection of conservatory at rear of dwelling house by Persimmon Homes Ltd., 77 Bothwell Road, Hamilton, ML3 0DW Granted Conditionally - 3rd March 2006	Detailed Guy Phillips 01475 712422
CA/06/002 Ward: 8	Car park at 3 James Watt Way, Greenock Grid: 229415675753	Display of sign board by Kenmore Homes (UK) Ltd, 28 Stafford Street, Edinburgh per Cooper Cromar, Newton House, 457 Sauchiehall Street, Glasgow, G2 3LG Granted - 15th March 2006	Control Of Advertisement David Ashman 01475 712416
IC/06/015 Ward: 10	Oak Mall Shopping Centre, Hamilton Way, Greenock Grid: 227814676376	Alterations and extension of enclosed mall to form replacement entrance at Dalrymple Street by Oak Mall Greenock Ltd., 23 Greenbank Industrial Est., Newry, County Down per CDA Architects, 299 West George Street, Glasgow, G2 4LF Granted Conditionally - 8th March 2006	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/016 Ward: 1	5 Victoria Gardens, Kilmacolm Grid: 235250670055	Erection of two storey extension to dwelling house by Drs. G. & E. Bell, 15 Torr Avenue, Quarriers Village, Bridge of Weir per Robert Potter & Partners, 4 Park Circus Place, Glasgow, G3 6A Granted Conditionally - 3rd March 2006	Detailed Guy Phillips 01475 712422
IC/06/017 Ward: 4	12 Harelaw Avenue, Port Glasgow Grid: 232773673538	Extension to dwelling by Mr. & Mrs. Ballingall, 12 Harelaw Avenue, Port Glasgow per Warrant Design, Flat 2/1, 170 Butterbiggins Road, Glasgow, G42 7AL Granted - 15th March 2006	Detailed James McColl 01475 712422
	WEEK ENDING 03/02/06		
IC/06/018 Ward:11	Unit 1, Overton Low Filter Station, Old Largs Road, Greenock Grid: 227203675048	Erection of entrance porch and Velux roof windows by Keal Developments, Overton Low Filter Station, Old Largs Road, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 15th March 2006	Detailed Guy Phillips 01475 712422
IC/06/019 Ward:19	20 Gleneagles Drive, Gourock Grid: 222300676619	Formation of front and rear dormer extensions (amendment to Planning Permission IC/05/084) by Mr. & Mrs. D. Andrews, 20 Gleneagles Drive, Gourock, PA19 1HX Granted - 29th March 2006	Detailed James McColl 01475 712422
CL/06/001 Ward: 2	54 Auchendores Avenue, Port Glasgow Grid: 234410673279	Erection of rear extension to dwelling house by Alan McDonald, 54 Auchendores Avenue, Port Glasgow, PA14 6HU per Warrant Design, Flat 2/1, 170 Butterbiggins Road, Glasgow, G42 7AL Granted - 1st March 2006	Certificate of Lawfulness Ian Cowe 01475 712424
IC/06/020 Ward: 4	Land adjacent to Auchenfoil Lane, Port Glasgow Industrial Estate, Port Glasgow Grid: 232478673771	Installation and replacement of telecommunication equipment and extension to existing compound by Orange PCS Ltd., St. James Court, Great Park Road, Bradley Stoke, Bristol per Harlequin Ltd., Woodside House, 20-23 Woodside Place, Glasgow, G3 7QF Granted Conditionally - 22nd February 2006	Detailed Jane Shields 01475 712423
LB/06/002 Ward: 17	22c Esplanade, Greenock Grid: 226718677591	Erection of a metal gate by Stuart Lumsden, 22c Esplanade, Greenock, PA16 7RU Granted - 1st March 2006	Listed Building Consent Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/021 Ward: 11	7 Killochend Drive, Greenock Grid: 227315675406	Erection of conservatory by Mr. B. Renfrew, 7 Killochend Drive, Greenock, PA15 4EW per Warrant Design, Flat 2/1, 170 Butterbiggin Road, Glasgow, G42 7AL Granted - 1st March 2006	Detailed James McColl 01475 712422
IC/06/022 Ward: 2	6 Auchendores Avenue, Port Glasgow Grid: 234398673382	Extension to dwelling house by Isabel Cardoo, 6 Auchendores Avenue, Port Glasgow, PA14 6NU per Warrant Design, Flat 2/1, 170 Butterbiggin Road, Glasgow, G42 7AL Granted - 1st March 2006	Detailed Ian Cowe 01475 712424
IC/06/023 Ward: 1	"Avenel" Knockbuckle Road, Kilmacolm Grid: 234656669903	Non-compliance with Condition 5(i) of Planning Permission IC/04/218 : "that roof windows shall not be installed on the front elevation" by SCOPS Design Ltd., 6 Westmorland Road, London, SW13 9RY per Thomas Robinson Architects, Ballewan Lodge, Blanefield, G69 9AJ Granted - 3rd March 2006	Non-compliance with condition David Ashman 01475 712416
IC/06/024 Ward: 19	5A Rosemount Place, Gourock Grid: 222444676547	Extension to balcony by Joe O'Toole, 5A Rosemount Place, Gourock, PA19 1HQ Granted - 9th June 2006	Detailed James McColl 01475 712422
	WEEK ENDING 10/02/06		
IC/06/025 Ward 20	13 Burns Drive Wemyss Bay Grid: 219148670547	Erection of boundary walls (in retrospect) By Mr F. O'Neill, 13 Burns Drive, Wemyss Bay per Canata & Seggie, 7 Union Street, Greenock PA16 8JH Granted - 1st March 2006	Detailed James McColl 01475 712462
IC/06/026 Ward 19	22 Carnoustie Avenue Gourock Grid: 222466676618	Alterations and extension to dwellinghouse By Dr Douglas Foster, 22 Carnoustie Avenue, Gourock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 9th June 2006	Detailed James McColl 01475 712462
IC/06/027 Ward 1	Ettrick Bank (Upper Flat) Duchal Road Kilmacolm Grid: 235813669701	Erection of replacement garage and installation of replacement windows (new and in retrospect) by Derek Findlay, 'Ainslie', Duchal Road, Kilmacolm Granted - 8th March 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/028 Ward 16	65c Union Street Greenock Grid: 226896677103	Installation of replacement windows by Mr R. McNaughton, 65c Union Street, Greenock per D. McKelvie, 155 Newark Street, Greenock PA16 7QW Refused - 7th April 2006	Detailed James McColl 01475 712462
IC/06/029R Ward 1	Glenisla Gryffe Road Kilmacolm Grid: 236183668901 Re-Valid 30/03/06	Erection of 2No. two storey side extensions to dwellinghouse by Mr Leon Marshall Glenisla, Gryffe Road, Kilmacolm PA13 4BA per Wiseman Associates, 2 Jacobean House, Glebe Street, The Village, East Kilbride G74 4LY Refused - 5th May 2006	Detailed James McColl 01475 712462
IC/06/030 Ward 10	70 Kelly Street Greenock Grid: 226861676177	Formation of front and rear dormers by Mr M. Skelton, 70 Kelly Street, Greenock PA16 8TT Granted - 15th March 2006	Detailed James McColl 01475 712462
IC/06/031 Ward 18	Flat 14G Binnie Street Gourock Grid: 224122677626	Replacement of sliding timber sash and case windows with double glazed, double swing windows by Mr Mowat, 14G Binnie Street, Gourock per Beech Construction 52/54 Kempock Street, Gourock, PA19 1ND Refused - 5th May 2006	Detailed David Ashman 01475 712416
LB/06/003 Ward 18	Flat 14G Binnie Street Gourock Grid: 224122677627	Replacement of sliding timber sash and case windows with double glazed, double swing windows by Mr Mowat, 14G Binnie Street, Gourock per Beech Construction 52/54 Kempock Street, Gourock, PA19 1ND Refused - 5th May 2006	Listed Building Consent David Ashman 01475 712416
CA/06/003 Ward 10 CA+ 7	11 Hamilton Gate Greenock Grid: 227806676349	Display of illuminated fascia sign by Claire's Accessories (UK) Ltd, Unit 4 Bromford Gate, Erdington, Birmingham B24 8DL per Desin CLD, 4 Peterborough Road, Harrow, Middlesex, HA1 2BQ Granted - 8th March 2006	Control of Advertisement Mike Martin 01475 712412
IC/06/032 Ward 10	11 Hamilton Gate Greenock 227806676348	Installation of new shopfront by Claire's Accessories (UK) Ltd, Unit 4 Bromford Gate, Erdington, Birmingham B24 8DL per Design CLD, 4 Peterborough Road, Harrow, Middlesex, HA1 2BQ Granted - 8th March 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/033 Ward 18	Gourock Baptist Church King Street Gourock Grid: 224397677441	External alterations to form new entrance door and installation of three rooflights by Trustees of Gourock Baptist Church, King Street, Gourock PA19 1PU per Ronald Sheridan, Chartered Architect 2 MacDowall Street, Paisley, PA3 2NB Granted - 1st March 2006	Detailed Jane Shields 01475 712423
	WEEK ENDING 17/02/06		
IC/06/034 Ward: 1	"Avenel", Knockbuckle Road, Kilmacolm Grid: 234697669921	Erection of a dwellinghouse by SCOPS Developments Ltd., 6 Westmorland Road, London, SW13 9RY per Thomas Robinson Architects, Ballewan Lodge, Blane field, G63 9AT Granted Conditionally - 7th April 2006	Detailed David Ashman 01475 712416
IC/06/035 Ward: 1	Old Village Shop, Quarriers Village, Bridge of Weir Grid: 236426666842	Change of use and alterations to shop, offices and existing flat to form 10 additional dwellings together with the formation of 20 parking spaces by Quarriers, Quarriers Village, Bridge of Weir, PA11 3SX per Austin Smith Lord, 202 Bath Street, Glasgow, G2 4HW Granted Conditionally - 5th April 2006	Change of Use Jane Shields 01475 712423
IC/06/036 Ward: 1	Hydro Cottage, West Glen Road, Kilmacolm Grid: 236338670230	Extension to dwellinghouse by Mr. & Mrs. C. Espie, Hydro Cottage, West Glen Road, Kilmacolm, PA13 4PP per Artec Designs (Troon) Ltd., 23 Dallas Place, Troon, KA10 6JE Granted - 8th March 2006	Detailed Jane Shields 01475 712423
IC/06/037 Ward: 19	Cleats Bar, 4 Kempock Street, Gourock Grid: 224155677926	Proposed extension to form improved toilet facility and improved private access to upper floor flats by Dhesi Vintners & Company per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 29th March 2006	Detailed Guy Phillips 01475 712422
IC/06/038 Ward: 3	Land adjacent to 56 West Woodside Avenue, Port Glasgow Grid: 233889673014	Change of use of vacant land to use as garden with 1.8 metre boundary wall and gate by Mr & Mrs J. Power, 56 West Woodside Avenue, Port Glasgow, PA14 6HR Granted - 15th March 2006	Change of Use Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/040 Ward: 5	4 - 6 Crawford Street, Port Glasgow Grid: 232123674656	Change of use of restaurant (Class 3) to lounge bar by Mr. Martin Docherty, 40 Brisbane Street, Greenock, PA16 8NP per RVM Design, 6 Brougham Street, Greenock, PA16 8AA Refused - 7th April 2006	Change of Use James McColl 01475 712462
IC/06/041 Ward: 9	6 Holmscroft Avenue, Greenock Grid: 227282676042	Installation of French doors by Andrew Sutherland, 6 Holmscroft Way, Greenock, PA15 4DH Granted - 15th March 2006	Detailed James McColl 01475 712462
IC/06/042 Ward: 7	2 Grosvenor Road, Greenock Grid: 229755675145	Extension of Planning Permission IC/00/308 for the change of use of retail shop to use as a hot food takeaway and erection of a flue by Mr. G. Singh, 131 Finnart Street, Greenock, PA16 8HT Granted Conditionally - 15th March 2006	Extension to Planning Permission Jane Shields 01475 712423
IC/06/043 Ward: 18	12 Broomberry Drive, Gourock Grid: 223962677531	Formation of decking by Mrs. M. McGillivray, 12 Broomberry Drive, Gourock, PA19 1JY Granted - 22nd March 2006	Detailed James McColl 01475 712462
IC/06/044 Ward: 1	8 Whitelea Crescent, Kilmacolm Grid: 235570669844	Erection of rear extension by Richard McClymont, 8 Whitelea Crescent, Kilmacolm, PA13 4JP Granted - 29th March 2006	Detailed James McColl 01475 712462
IC/06/045 Ward: 19	53 Divert Road, Gourock Grid: 223238676877	Extension to dwellinghouse by Frank O'Donoghue, 53 Divert Road, Gourock, PA19 1EE per Warrant Design, Flat2/1, 170 Butterbiggs Road, Glasgow, G42 7AL Granted - 29th March 2006	Detailed James McColl 01475 712462
IC/06/046 Ward: 1	"Marsheil", "Blairmore", "Rawsley" and "Glen Brae", Barrs Brae, Kilmacolm Grid: 235959669973	Replacement of roof tiles by Brian Stevenson, "Marsheil", Barrs Brae, Kilmacolm, PA13 4DE Granted - 8th March 2006	Detailed Jane Shields 01475 712423
IC/06/047 Ward: 20	42 Glen Crescent, Inverkip Grid: 221053672076	Erection of extension by Mr. & Mrs. D. Lee, 42 Glen Crescent, Inverkip, PA16 0BP per CFM Design, "Oran Mor", 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted - 24th May 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/048 Ward: 10	Tesco Store, Dalrymple Street, Greenock Grid: 227886676436	Installation of ATM Securities Cash Kiosk and anti ram raid bollards by Tesco Stores, Delamere Road, Cheshunt, EN8 9SL per SPP (Southern Ltd.), 21 - 27 Hollands Road, Haverhill, Suffolk, CB9 8PU Granted - 29th March 2006	Detailed James McColl 01475 712462
IC/06/049 Ward: 1	"Monikie", Gryffe Road, Kilmacolm Grid: 235848669275	Erection of single storey extension, conservatory and formation of access deck together with alterations to dwellinghouse by Mr. & Mrs. M. Grant, "Monikie", Gryffe Road, Kilmacolm, PA13 4BB per Sinclair MacPhail, 27 Ingram Street, Glasgow, G1 1HA Granted - 29th March 2006	Detailed James McColl 01475 712462
CA/06/004 Ward: 20	The Garage, Shore Road, Wemyss Bay Grid: 219410668627	Display of illuminated two signs on fascia and gable of premises by David Pearson for John Pearson (Motors)1924 Ltd., The Garage, Shore Road, Wemyss Bay, PA18 6AR Granted Conditionally - 5th April 2006	Control of Advertisements Jane Shields 01475 712423
IC/06/050 Ward: 20	"Cameron Place" Main Street, Inverkip Grid: 220763672107	Alterations to form a new window in former shop premises (amendment to Planning Permission IC/05/289R) by Margaret Burke, 17 Langhouse Place, Inverkip, PA16 0EW Granted Conditionally - 29th March 2006	Change of Use James McColl 01475 712462
IC/06/051 Ward: 18	68 - 70 Royal Street, Gourock Grid: 224365677430	Change of use of retail shop to use as a craft workshop & café by Shirley Heavenor, 51 Royal Street, Gourock, PA19 1PP per Mr. E. Peters, 50 Brougham Street, Greenock, PA16 8AL Granted Conditionally - 5th May 2006	Change of Use Jane Shields 01475 712423
WEEK ENDING 24/02/06			
IC/06/052 Ward: 15	IBM, Spango Valley Plant, Inverkip Road, Greenock Grid: 223224674283	Installation of 5 No. smoking shelters by IBM, Real Estate & Site Operations, Mailpoint 12D, Spango Valley Plant, Inverkip Road, Greenock, PA16 0AQ per Ewan Tyson, Johnson Controls, IBM, Mailpoint 12D, Spango Valley Plant, Inverkip Road, Greenock, PA16 0AQ Granted - 8th March 2006	Detailed Ian Cowe 01475 712424
IC/06/053 Ward: 18	12 & 12A Ashton Road, Gourock Grid: 223277677155	Installation of replacement windows, alterations and refurbishment of two flatted dwellings by Mr. & Mrs. Martin, 7 Prospecthill Place, Greenock, PA15 4DW Granted - 17th May 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/054 Ward: 5 & 7	Kingston Yard, Port Glasgow Grid: 230980675029	Formation of landscaping in associated with residential development by Clydeport Properties Ltd., 16 Robertson Street, Glasgow, G2 8DU per Keppie Planning Ltd., 160 Regent Street, Glasgow, G2 4RL Granted Conditionally - 19th July 2006	Detailed Guy Phillips 01475 712422
IC/06/055 Ward: 8	Unit 28 Lynedoch Ind. Est., Greenock Grid: 227907675533	Change of use of music/drama school to use as music/drama school and licensed public performance hall by Thomas McGovern (White 52 Ltd), Unit 28 Lynedoch Ind. Est. Greenock, PA16 8BS Granted - 5th May 2006	Change of Use David Ashman 01475 712416
IC/06/056 Ward: 5	48 Douglihill Place, Port Glasgow Grid: 232057673926	Erection of extension to front of dwelling house together with conservatory and balcony at rear by John Mulholland, 48 Douglihill Place, Port Glasgow, PA14 5DH Granted - 22nd March 2006	Detailed James McColl 01475 712462
	WEEK ENDING 03/03/06		
IC/06/057 Ward: 1	16 Laurel Way, Bridge of Weir Grid: 236508666482	Construction of a UPVC conservatory by Mrs. C. Perry, 16 Laurel Way, Bridge of Weir per C R Smith Glaziers (Dunfermline) Ltd, Gardeners Street, Dunfermline, KY12 0RN Refused - 7th April 2006	Detailed Guy Phillips 01475 712422
IC/06/058 Ward: 20	The Garage, Shore Road, Wemyss Bay Grid: 219409668624	Replacement windows and doors (in retrospect) by John Pearson Motors Ltd., The Garage, Shore Road, Wemyss Bay per McMillan & Cronin, 24 Main Street, Largs, KA30 8AB Granted - 22nd March 2006	Detailed Jane Shields 014750712423
IC/06/059 Ward: 17	22D Esplanade, Greenock Grid: 226719677587	Erection of fence at rear of property by Miss M. Mount, 22D Esplanade, Greenock, PA16 7RU Granted Conditionally - 29th March 2006	Detailed Jane Shields 014750712423
IC/06/060 Ward: 11	172B Dunlop Street, Greenock Grid: 226168675580	Change of use of sunbed salon to use as hot food takeaway by Mrs. Yvonne Allmart, 32 Millfield Drive, Erskine, PA8 6JA Refused - 7th April 2006 • Appeal Lodged - 3 rd May 2006 Appeal Withdrawn by Applicant 03/07/06	Change of Use James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/061 Ward: 4	Glencairn, Glasgow Road, Port Glasgow Grid: 233256674119	Erection of dwelling house (in outline) within garden ground by Michael Graham, Glencairn, Glasgow Road, Port Glasgow, PA14 6RS Granted Conditionally - 5th April 2006 In Outline	Detailed James McColl 01475 712462
IC/06/062 Ward: 17	Flat 2/1, 17 Cardwell Road, Gourock Grid: 224861677234	Installation of double glazed replacement windows by Lisa Swan, Flat 2/1, 17 Cardwell Road, Gourock, PA19 1UG Granted - 29th March 2006	Detailed Mike Martin 01475 712412
IC/06/063 Ward: 19	68 Cowal View, Gourock Grid: 222496676719	Extension to existing roof dormer by Mr. & Mrs. Morrison, 68 Cowal View, Gourock, PA19 1HE per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted - 5th April 2006	Detailed James McColl 01475 712462
IC/06/064 Ward: 20	72 Harbourside, Inverkip Grid: 220246672495	Erection of a garden shed (in retrospect) by Mrs. Sophie Johnson, 72 Harbourside, Inverkip, PA16 0BF Granted - 29th March 2006	Detailed David Ashman 01475 712416
IC/06/065 Ward: 2	Parkhill Farm, Old Greenock Road, Port Glasgow Grid: 235603673521	Erection of a dwelling house by Mr. F. McNeil & Miss S. Doherty c/o The Coach House, Parkhill Farm, Old Greenock Road, Port Glasgow, PA14 6TE per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 26th April 2006 (Reserved Matters) Subject to Section 75 Agreement	Approval of Reserved Matters David Ashman 01475 712416
IC/06/066 Ward: 17	26 Cambridge Avenue, Gourock Grid: 225195676977	Erection of a garage by Mr. J. Dollard, 26 Cambridge Avenue, Gourock per D. McKelvie, 155 Newark Street, Greenock, PA16 7QW Granted - 12th April 2006	Detailed James McColl 01475 712462
IC/06/067 Ward: 17	144 Eldon Street, Greenock Grid: 226444677719	Erection of double garage and driveway (amendment to Planning Permission IC/04/455R) by Brian Gordon, 144 Eldon Street, Greenock, PA16 7RS Granted Conditionally - 5th April 2006	Detailed James McColl 01475 712462
CA/06/005 Ward: 5	Gala Bingo, 33 Brown Street, Port Glasgow Grid: 231664674624	Display of illuminated signs on north and east elevations by Gala Clubs Ltd., New Castle House, Castle Boulevard, Nottingham, NG7 1FT per Unick Architects Ltd., 4 Park Gate, Glasgow, G3 6DL Granted Conditionally - 5th April 2006	Control of Advertisements Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 10/03/06		
IC/06/068 Ward: 20	Garden Flat, North Lodge, Wemyss Bay Grid: 219565670170	Extension to garden flat by L. Cockburn & B. McCallum, Garden Flat, North Lodge, Wemyss Bay, PA18 6BL per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 12th April 2006	Detailed Guy Phillips 01475 712422
IC/06/069 Ward: 13	102 Lyle Road, Greenock Grid: 225684676696	Erection of rear extension by Mr. & Mrs. James McGuinness, 102 Lyle Road, Greenock, PA16 7AP Granted - 19th April 2006	Detailed James McColl 01475 712462
IC/06/070 Ward: 1	"Wimborne", Bridge of Weir Road, Kilmacolm Grid: 236316669023	Repositioning of new garage and new entrance gates (amendment to Planning Permission IC/05/343) by James McAlpine, "Wimborne", Bridge of Weir Road, Kilmacolm, PA13 4NX per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 5th April 2006	Detailed Guy Phillips 01475 712422
IC/06/071 Ward: 20	12 Ryan Road, Wemyss Bay Grid: 219411669839	Erection of a garage by Mr. G. McQuaid, 12 Ryan Road, Wemyss Bay, PA18 6DH Granted - 19th April 2006	Detailed James McColl 01475 712462
IC/06/072 Ward: 18	West Lodge 1 Davidson Drive Gourock Grid: 224372677395	Alterations and extension to dwellinghouse together with the formation of an off street parking space (amendment to Planning Application IC/05/427) by Mr & Mrs J. Corr, West Lodge, 1 Davidson Drive, Gourock per Taylor Haggerty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 27th April 2006	Detailed Mike Martin 01475 712412
LB/06/004 Ward: 18	West Lodge 1 Davidson Drive Gourock Grid: 224372677395	Alterations and extension to dwellinghouse together with the formation of an off street parking space (amendment to Planning Application IC/05/427) by Mr & Mrs J. Corr, West Lodge, 1 Davidson Drive, Gourock per Taylor Haggerty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 27th April 2006	Listed Building Consent Mike Martin 01475 712412
IC/06/073 Ward: 10	The Hole in the Wa', 1 Argyle Street, Greenock, PA15 1XA Grid: 227643676500	Installation of retractable sun awnings, fixed to front elevation of building by Punch Taverns Ltd, Lincoln House, Wellington Crescent, Fradley Park, Staffs, WS13 8RZ per CM Design Consultants, The Design Studio, 22 Athole Gardens, Glasgow, G12 9BB Refused - 5th May 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/005 Ward: 10	The Hole in the Wa', 1 Argyle Street, Greenock, PA15 1XA Grid: 227643676500	Installation of retractable sun awnings, fixed to front elevation of building by Punch Taverns Ltd, Lincoln House, Wellington Crescent, Fradley Park, Staffs, WS13 8RZ per CM Design Consultants, The Design Studio, 22 Athole Gardens, Glasgow, G12 9BB Refused - 5th May 2006	Listed Building Consent Mike Martin 01475 712412
	WEEK ENDING 17/03/06		
IC/06/074 Ward: 9 Cat: 1	19 Holmscroft Avenue, Greenock Grid: 227281675932	Change of use of public open space to use as garden ground together with repositioning of fence and erection of garden shed by Richard Davidson, 19 Holmscroft Avenue, Greenock, PA15 4DH Granted - 19th April 2006	Change of Use James McColl 01475 712462
IC/06/075 Ward: 18 Cat: 1	3 Victoria Road, Gourock Grid: 223603677142	Construction of rear conservatory by Mr. B. Barr, 3 Victoria Road, Gourock, PA19 1LD per Mr. M. Hanson, Top Floor, 37 Ashton Road, Gourock, PA19 1BY Granted - 5th April 2006	Detailed Mike Martin 01475 712412
IC/06/076 Ward: 19 Cat: 1	12 Doune Gardens, Gourock Grid: 222025676409	Extension to dwellinghouse by Mr. & Mrs. Darrah, 12 Doune Gardens, Gourock, PA19 1EA per Warrant Design, Flat 2/1, 170 Butterbiggins Road, Glasgow, G42 7AL Granted Conditionally - 3rd May 2006	Detailed Jane Shields 01475 712423
CA/06/006 Ward: 10 Cat: 7	18 - 24 West Blackhall Street, Greenock Grid: 227732676416	Display of illuminated box sign and illuminated projecting sign by Peacocks Stores Ltd., Atlantic House, Tyndall St., Cardiff, CF10 4PS per Singleton Architects, The Studio 59A Church Street, Malvern, WR14 2AA Granted - 12th April 2006	Control of Advertisements James McColl 01475 712462
CA/06/007 Ward: 5 Cat: 7	10 Bay Street, Port Glasgow Grid: 232200674484	Display of two externally illuminated signs and one non-illuminated sign by H & H Racing, 12B Springbank Road, Paisley, PA3 2PA per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Refused - 5th May 2006	Control of Advertisements James McColl 01475 712462
IC/06/077 Ward: 20 Cat: 1	5 Burns Drive, Wemyss Bay Grid: 219136670469	Erection of a rear conservatory and alterations to rear elevation by Mr. & Mrs. Raymond Williams, 5 Burns Drive, Wemyss Bay Granted Conditionally - 5th April 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/078 Ward: 20 Cat: 1	17 Leapmoor Drive, Wemyss Bay Grid: 218880670253	Formation of two storey extension by Mr. Dino Zavaroni, 17 Leapmoor Drive, Wemyss Bay, PA18 6BT per Craig & Struthers Architects, 6 Blythswood Square, Glasgow, G2 4AD Granted Conditionally - 5th May 2006	Detailed James McColl 01475 712462
IC/06/079 Ward: 10 Cat: 5b	18 - 24 West Blackhall Street, Greenock Grid: 227732676417	Formation of shopfront by Peacocks Stores Ltd., Atlantic House, Tyndall Street, Cardiff, CF10 4PS per Singleton Architects, The Studio 59A Church Street, Malvern, WR14 2AA Granted - 12th April 2006	Detailed James McColl 01475 712462
IC/06/080 Ward: 9 Cat: 5b	12 Clyde Square, Greenock Grid: 227911676136	Installation of replacement shopfront by Inverclyde Community Care Forum, 12 Clyde Square, Greenock, PA15 1NB per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 12th April 2006	Detailed Mike Martin 01475 712412
IC/06/081R Ward: 2 Cat: 5b	Land between Nos.112 and 114 Oronsay Avenue, Port Glasgow Grid: 234595672777 Re-Valid 25/04/06	Redevelopment of open space / play area to form community garden and playscape by Parkfarm Tenants & Residents Association, 91 Oronsay Avenue, Port Glasgow, PA14 6EG per Mike Hyatt Landscape Architects, 14 Holyrood Crescent, Glasgow, G20 6HJ Granted - 10th May 2006	Detailed Jane Shields 01475 712423
IC/06/082 Ward: 19 Cat: 1	15 Edinburgh Drive, Gourock. Grid: 221562676339	Extension to dwellinghouse by Mr. I. McNaughton, 15 Edinburgh Drive, Gourock per D. McKelvie, 155 Newark Street, Greenock, PA16 7QW Granted - 19th April 2006	Detailed James McColl 01475 712462
	WEEK ENDING 24/03/06		
IC/06/083 Ward: 1 Cat: 1	8 West Glen Gardens, Kilmacolm Grid: 236080670123	Erection of conservatory by Mrs. McClelland, 8 West Glen Gardens, Kilmacolm, PA13 4PX per Penicuik per Outline Architectural Services, 35 Waverley Place, Innerleithen, EH44 6QG Granted - 12th April 2006	Detailed Jane Shields 01475 712423
IC/06/084 Ward: 1 Cat: 3b	Cottage 17, Quarriers Village, Bridge of Weir Grid: 236305666956	Change of use of residential care home to two flats together with the installation of replacement windows by Quarriers Care Centre, Quarriers Village, Bridge of Weir per Thomas Ramsay, 77 Vardar Avenue, Glasgow, G76 7QW Granted Conditionally - 24th May 2006	Change of Use Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/085 Ward: 4 Cat: 1	7 West Road, Port Glasgow Grid: 233229673769	Formation of monobloc driveway and surrounding wall by Sharon Law, 7 West Road, Port Glasgow, PA14 5RT Granted Conditionally - 12th April 2006	Detailed Mike Martin 01475 712412
IC/06/086 Ward: 18 Cat: 3b	15 Iona Crescent, Gourock Grid: 223455676865	Erection of a dwellinghouse by Mr. David Stevenson, 10 Barrhill Road, Gourock, PA19 1JX Granted Conditionally - 26th July 2006	Detailed David Ashman 01475 712416
IC/06/087 Ward: 19 Cat: 1	7D Kempock Place, Gourock Grid: 224192677818	Installation of replacement windows in retrospect by Mr. & Mrs. E. Blair, 7D Kempock Place, Gourock, PA19 1QU per Gordon Blair, 63 Sandhaven, Dunoon, PA23 8QW Granted Conditionally - 10th May 2006 <ul style="list-style-type: none"> Appeal Lodged against a condition 21st June 2006 Appeal Dismissed 28th November 2006	Detailed James McColl 01475 712462
IC/06/088 Ward: 14 Cat: 5a	Block 5, Larkfield Industrial Estate, Earnhill Road, Greenock Grid: 223273676147	Subdivision of factory unit to create 15 No. Class 4 units by McGills Bus Service Ltd., Larkfield Industrial Estate, Earnhill Road, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 3rd May 2006	Detailed Guy Phillips 01475 712422
IC/06/089 Ward: 9 Cat: 3a	98 - 100 Roxburgh Street, Greenock Grid: 227506676031	Change of use and extension to builder's offices and yard to form 15 flats by McPherson Homes & Construction Ltd., 14 Dungourney Drive, Greenock, PA16 7UW per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 7th June 2006	Detailed Guy Phillips 01475 712422
IC/06/090 Ward: 20 Cat: 1	2 Aberdour Place, Inverkip Grid: 220816671347	Erection of conservatory at side of dwellinghouse by Mr. McCann & Ms. McKay, 2 Aberdour Place, Inverkip, PA16 OHZ per Scotia Double Glazing, Bonnyton Industrial Estate, Kilmarnock, KA1 2NP Granted - 3rd May 2006	Detailed James McColl 01475 712462
LB/06/006 Ward: 19 Cat: 6	West Lodge, Cloch Road, Gourock Grid: 221513676479	Formation of access pathway and ramp at front door by Mr. T. Paul, West Lodge, Cloch Road, Gourock per Quigley Associates, 6A George Square, Greenock, PA15 1QP Granted - 19th April 2006	Listed Building Consent James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/007 Ward: 9 Cat: 6	98 - 100 Roxburgh Street, Greenock Grid: 227506676038	Change of use and extension to builder's offices and yard to form 15 flats by McPherson Homes & Construction Ltd., 14 Dungleary Drive, Greenock, PA16 7UW per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 7th June 2006	Listed Building Consent Guy Phillips 01475 712422
	WEEK ENDING 31/03/06		
IC/06/092 Ward: 5	33 Brown Street, Port Glasgow Grid: 231664674620	Formation of enclosure wall by Gala Group Limited, New Castle House, Castle Boulevard, Nottingham, NG7 1FT per Blueston, 7th. Floor, Hope Street, Glasgow, G2 6AE Granted - 3rd May 2006	Detailed Mike Martin 01475 712412
IC/06/093 Ward: 1	14 Belmont Road, Kilmacoll Grid: 235111669280	Alterations & extension to dwellinghouse by Dr. K. McFarlane, 14 Duchal Road, Kilmacoll, PA13 4LZ per W. R. Douglas, 10 Cargill Avenue, Kilmacoll, PA13 4LS Granted - 3rd May 2006	Detailed James McColl 01475 712462
CL/06/002 Ward: 19	33 Taymouth Drive, Gourock Grid: 222003676336	Erection of conservatory by Mr. Harron, 33 Taymouth Drive, Gourock, PA19 1HJ per Everest, 35 Douglas Street, Largs, Ayrshire, KA30 8PT Withdrawn - 29th March 2006 (Converted to planning application IC/06/115)	Certificate of Lawfulness Ian Cowe 01475 712424
IC/06/094 Ward: 8	13 - 21 Ingleston Street, Greenock Grid: 228475675419	Siting of hot food van in yard by John Miller, 3 Wellyard Way, Greenock, PA16 0XG Granted Conditionally - 26th April 2006	Detailed Guy Phillips 01475 712422
IC/06/095 Ward: 14	Block 5, Larkfield Industrial, Estate, Earnhill Road, Greenock Grid: 223273676151	Subdivision and alterations to factory unit to create 15 No. Class 6 units by McGills Bus Service Ltd., Larkfield Industrial Estate, Earnhill Road, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 3rd May 2006	Detailed Guy Phillips 01475 712422
IC/06/096R Ward 3	53 Auchenbothie Road Port Glasgow Grid: 233690673056	Erection of rear conservatory by Mr Alex Purdie 53 Auchenbothie Road, Port Glasgow per Robert Thompson, 625 Clarkston Road, Netherlee, Glasgow Granted - 5th July 2006	Detailed Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/008 Ward 2	Broadstone House Broadfield Hospital Port Glasgow Grid: 234961673752	Renovation works and alterations to form 18 residential flats by Muir Homes Ltd, Belleknowes Industrial Estate Inverkeithing, Fife per CRGP, 26 Herbert Street Glasgow G20 6NB Granted Conditionally - 12th June 2006	Listed Building Consent Guy Phillips 01475 712422
CA/06/008 Ward 10	Oak Mall Shopping Centre Greenock Grid: 227838676372	Display of 2 illuminated sign boards at Hamilton Gate entrance by Oak Mall Greenock Ltd, 23 Greenbank Industrial Estate, Newry, County Down per CDA, 299 West George Street, Glasgow G2 4LF Granted - 19th May 2006	Control of Advertisements
IC/06/097 Ward 7	Former United Molasses Storage site James Watt Dock Greenock Grid: 230052675563	Use of land as crushing station for recycling material from Inverclyde demolition works by Whiteinch Demolition Ltd, Caledonia Street, Clydebank G81 4EX Granted Conditionally - 17th May 2006	Change of use David Ashman 01475 712416
IC/06/098 Ward 9	58 Captain Street Greenock Grid: 227455675803	Installation of windows and associated external alterations by Ballyconnelly Developments Ltd 22 Forsyth Street, Greenock per Canata & Seggie 7 Union Street, Greenock PA16 8JH Granted - 3rd May 2006	Detailed James McColl 01475 712462
IC/06/099 Ward 13	13 Kestrel Crescent Greenock Grid: 225349676320	Extension to dwellinghouse by Mr & Mrs A. Cowan 13 Kestrel Crescent, Greenock per Alan J. Law, 40 St Leonards Road, Ayr, KA7 2PT Granted - 10th May 2006	Detailed James McColl 01475 712462
IC/06/102 Ward10	Greenock Sports Centre Nelson Street Greenock Grid: 227077676223	Erection of tensile arched dome canopy by Enterprise Childcare, Unit 27, 20 Pottery Street, Greenock PA15 2UH per Millar Surveying Services, Unit 19, 20 Pottery Street, Greenock PA15 2UH Granted - 26th April 2006	Detailed Jane Shields 01475 712423
	WEEK ENDING 07/04/06		
IC/06/100 Ward: 17	Funworld, Units 1& 2, Fort Matilda Industrial Estate, Eldon Street, Greenock Grid: 225554677718	Retention of existing pedestrian access by Funworld, Units 1& 2, Fort Matilda Industrial Estate, Eldon Street, Greenock per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 17th May 2006	Detailed Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/101 Ward: 20	85 Lomond Road, Wemyss Bay Grid: 219339670114	Extension to dwellinghouse by Mr. & Mrs. Kelly, 85 Lomond Road, Wemyss Bay, PA18 6DP Granted Conditionally - 3rd May 2006	Detailed Guy Phillips 01475 712422
IC/06/103 Ward: 6	23 Arden Road. Greenock Grid: 229610674320	Alterations to raise height of wallhead and roof together with formation of front and rear dormer windows by Mr. T. Morton, 23 Arden Road. Greenock Granted - 3rd May 2006	Detailed James McColl 01475 712462
IC/06/104 Ward: 1	"Glenbrae", Barrs Brae, Kilmacolm Grid: 235965669979	Installation of 2 Velux windows at rear by Mr. & Mrs. G. Davidson, "Glenbrae", Barrs Brae, Kilmacolm, PA13 4DE Granted - 26th April 2006	Detailed Mike Martin 01475 712412
IC/06/105 Ward: 19	Flat G/1, 89 Albert Road, Gourock Grid: 223747677566	Alterations to form patio door and plat together with installation of replacement windows on rear elevation by Leonard Dyer, Flat G/1, 89 Albert Road, Gourock, PA19 1NS per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 3rd May 2006	Detailed Mike Martin 01475 712412
IC/06/106 Ward: 10	34 Union Street, Greenock Grid: 227173676869	Painting of gable wall by Blair & Bryden, 34 Union Street, Greenock, PA16 8DS per James Gisbey, 47 Brougham Street, Greenock, PA16 8AT Granted - 4th August 2006	Detailed James McColl 01475 712462
LB/06/009 Ward: 10	34 Union Street, Greenock Grid: 227173676869	Painting of gable wall, windows and doors, provision of external pipework and a flue by Blair & Bryden, 34 Union Street, Greenock, PA16 8DS per James Gisbey, 47 Brougham Street, Greenock, PA16 8AT Granted Conditionally - 4th August 2006	Listed Building Consent James McColl 01475 712462
IC/06/107 Ward: 19	12 Finbraken Drive, Gourock Grid: 221469676129	Erection of a conservatory by Mr. & Mrs. Gardiner, 12 Finbraken Drive, Gourock, PA19 1BF per Gryffe Home Improvements, Units 20 & 21 Mossedge Industrial Estate, Moss Road, Linwood, PA3 3HR Granted Conditionally - 3rd May 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/108R Ward: 1	"West Knockbuckle", Knockbuckle Lane, Kilmacolm Grid: 234642669796 Re-Valid 02/05/06	Erection of double garage, entrance/boundary walls and entrance gates by David McCallum & Karen Dance, "West Knockbuckle", Knockbuckle Lane, Kilmacolm per Richard Dance, Chartered Architect, 30 Oxford Road, Renfrew, PA4 0SJ Granted - 9th June 2006	Detailed James McColl 01475 712462
IC/06/109 Ward: 19	10 St. Andrews Drive, Gourock Grid: 222320676705	Formation of balcony/decking to rear of dwellinghouse by Mr. & Mrs. G. Paterson, 10 St. Andrews Drive, Gourock, PA19 1HY per James Lynn, 23 Broomberry Drive, Gourock, PA19 1JY Granted - 17th May 2006	Detailed James McColl 01475 712462
IC/06/110R Ward: 7	Inchgreen Drydock, Port Glasgow Road, Greenock Grid: 230673675096 Re-Valid 26/04/06	Erection of 30 metre telecommunications mast and installation of associated equipment by Orange PCS Ltd., 6 Masterton Way, Tannochside Business Park, Glasgow, G71 5PT per John Church & Co., c/o Orange PCS Ltd., 6 Masterton Way, Tannochside Business Park, Glasgow, G71 5PT Granted Conditionally - 17th May 2006	Detailed Jane Shields 01475 712423
CL/06/003 Ward: 17	1 Burnside Road, Gourock Grid: 224969677021	Certificate of Lawfulness in respect of the use of land as garden ground by Ian McDougall, 1 Burnside Road, Gourock, PA19 1BX Deemed Granted - 19th April 2006	Certificate of Lawfulness Ian Cowe 01475 712424
NI/06/001 Ward: 20	Inverkip Primary School, Station Road, Inverkip Grid: 220734672024	Extension to school to provide two classrooms and gymhall by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 14th June 2006	Notice of Intention to Develop David Ashman 01475 712416
IC/06/111 Ward: 1	"The Lodge", West Glen Road, Kilmacolm Grid: 236057670089	Erection of double garage together with garden room extension to kitchen by Mr. T. Goudie, "The Lodge", West Glen Road, Kilmacolm per Allan Boyd & Associates Ltd., Forrester House, 7/9 Weir Street, Paisley, PA3 4DW Granted - 24th May 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/112 Ward: 11	9 Killochend Drive, Greenock Grid: 227319675403	Erection of a conservatory by Mr. & Mrs. Mahon, 9 Killochend Drive, Greenock, PA15 4EW per Warrant Design, Flat 2/1, 170 Butterbiggin Road, Glasgow, G42 7AL Granted - 3rd May 2006	Detailed Guy Phillips 01475 712422
IC/06/113 Ward: 5	Kinross Avenue, Port Glasgow Grid: 232298674126	Erection of a dwellinghouse by Mr. Denis McGhee, Chapleton House, Birkmyre Avenue, Port Glasgow, PA14 5AP Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 1st November 2006	Detailed James McColl 01475 712462
IC/06/114 Ward: 1	"Ashcroft" Pacemuir Road, Kilmacolm Grid: 234979669766	Erection of single storey extension to dwellinghouse by Mr. & Mrs. G. M. Borland, "Ashcroft" Pacemuir Road, Kilmacolm, PA13 4JJ per Robert Potter & Partners, 4 Park Circus Place, Glasgow, G3 6AN Granted - 3rd May 2006	Detailed Mike Martin 01475 712412
CA/06/009 Ward: 10	39 Hamilton Way, Greenock Grid: 227761676304	Display of illuminated fascia sign by Primark Stores Ltd., PO Box 644, 47 Mary Street, Dublin 1, Ireland per ttg Architects, 28 - 30 Kirby Street, London, EC1N 8TE Granted - 2nd June 2006	Control of Advertisement Mike Martin 01475 712412
CL/06/004 Ward: 14	Westmorland Road, Greenock Grid: 224361675853	Certificate of Lawfulness in respect of provision of multi-use games area by Inverclyde Council (Property Services) Cathcart House, 6 Cathcart Square, Greenock Deemed Granted - 19th April 2006	Certificate of Lawfulness Ian Cowe 01475 712424
	WEEK ENDING 14/04/06		
IC/06/115 Ward: 19	33 Taymouth Drive, Gourock Grid: 222001676339	Erection of conservatory by Mr. Harron, 33 Taymouth Drive, Gourock, PA19 1HJ per Everest, 35 Douglas Street, Largs, KA30 8PT Granted - 3rd May 2006	Detailed Ian Cowe 01475 712424
IC/06/116 Ward: 10	Grey Place, Patrick Street, Ker Street, Dalrymple Street, Greenock Grid: 227567676767	Erection of one Class 1 (Food) retail unit, one Class 1 (Non Food) retail unit and Class 2 office space with associated car parking, landscaping and access by ALDI Stores Ltd, The Strand, Junction 4 / M8, Bathgate, EH48 2EA per Turley Associates, 80 St. Vincent Street, Glasgow, G2 5UB Refused - 8th September 2006 • Appeal Lodged 10 th October 2006 Appeal Dismissed - 5th July 2007 (Refused)	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/117 Ward: 2	Former Broadfield Hospital, Port Glasgow Grid: 234954673762	Reconstruction of shell of former hospital to form 18 flats (amendment to Planning Permission IC/05/316) by Muir Homes, Belleknowes Industrial Estate, Fife per CRGP Architects, 26 Herbert Street, Glasgow, G20 6NB Granted Conditionally - 12th June 2006	Detailed Guy Phillips 01475 712422
LB/06/008 Ward: 2	Former Broadfield Hospital, Port Glasgow Grid: 234954673762	Reconstruction of shell of former hospital to form 18 flats (amendment to Planning Permission IC/05/316) by Muir Homes, Belleknowes Industrial Estate, Fife per CRGP Architects, 26 Herbert Street, Glasgow, G20 6NB Granted Conditionally - 12th June 2006	Detailed Guy Phillips 01475 712422
CL/06/005 Ward: 20	4 Hazel Walk, Wemyss Bay Grid: 219301669742	Certificate of Lawfulness in respect of the erection of timber decking by Mr. Thomas Mark Elliot, 4 Hazel Walk, Wemyss Bay, PA18 6BQ Deemed Granted - 19th April 2006	Certificate of Lawfulness Ian Cowe 01475 712424
IC/06/118 Ward: 17	1 Garvie Avenue, Gourrock Grid: 224545676705	Formation of rear extension by Mr. & Mrs. Gallacher, 1 Garvie Avenue, Gourrock, PA19 1YC Granted Conditionally - 24th May 2006	Detailed James McColl 01475 712462
IC/06/119 Ward: 7	15 Luss Place, Greenock Grid: 228983674314	Formation of off-street car parking, retaining walls and decking (amendment to Planning Permission IC/05/208) by Mr. & Mrs. D. Pettigrew, 15 Luss Place, Greenock, PA15 3EF per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 24th May 2006	Detailed James McColl 01475 712462
IC/06/120 Ward: 1	Auchenfoil Summer Camp, (B788) Auchenfoil Road, Kilmacolm Grid: 230576671193	Erection of timber chalet by Church of God Summer Camp Committee c/o Mr. R. Hawthorne, 20 Whins Avenue, Barrhead, Glasgow per Young & Gault, 28 Spiers Wharf, Glasgow, G4 9TG Granted - 14th May 2007 <ul style="list-style-type: none"> • Subject to Section 75 Agreement 	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/121 Ward: 13	3 Killin Place, Greenock Grid: 225435675640	Erection of timber decking by Mr. & Mrs. McCann, 3 Killin Place, Greenock, PA16 9LF per Gryffe Home Improvements, Units 20 & 21 Mossedge Industrial Estate, Moss Road, Linwood, PA3 3HR Granted - 3rd May 2006	Detailed Mike Martin 01475 712412
IC/06/122 Ward: 10	Ardgowan Club, Ardgowan Square, Greenock Grid: 227241676676	Erection of a flagpole on pathway between bowling greens by Ardgowan Club, Ardgowan Square, Greenock, PA16 8EH Granted - 31st May 2006	Detailed Mike Martin 01475 712412
IC/06/123 Ward: 20	3 Cullen Crescent, Inverkip Grid: 220716671409	Extension to dwellinghouse by Mr. M. McMaster, 3 Cullen Crescent, Inverkip per Mr. John Agnew, 28 Kirkintilloch Road, Lenzie, Glasgow, G66 4RL Granted - 24th May 2006	Detailed James McColl 01475 712462
IC/06/124 Ward: 17	68 Cardwell Road, Gourock Grid: 225093677251	Change of use of retail shop (Class 1) to Estate Agents (Class 2) by Marco Pellicci, 204 Argyll Street, Dunoon, PA23 7HA per Mr. A. MacKay, Flat 1, 29 Marine Parade, Kirn, Dunoon, PA23 8HF Granted - 24th May 2006	Detailed James McColl 01475 712462
NI/06/002 Ward: 5	Heather, Rowan, & Thistle Courts, Port Glasgow Grid: 232333674438	External refurbishment including new entrance screen & canopy and external cladding by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1LX per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 24th May 2006	Notice of Intention to Develop James McColl 01475 712462
IC/06/125 Ward: 17	129 Newark Street, Greenock Grid: 225646677568	Erection of rear access stair to upper flat and alterations to door and window openings by The Co-Proprietors, 129 Newark street, Greenock, PA16 7TR per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 31st May 2006	Detailed James McColl 01475 712462
	WEEK ENDING 21/04/06		
LB/06/010R Ward: 19	Victoria Bar, 1 Hopeton Street, Gourock Grid: 224259677745 Re-Valid 02/06/06	Mounting of 2 ashtrays on exterior of building by R. H. Pollock, Victoria Bar, 1 Hopeton Street, Gourock, PA19 1PG Granted - 31st July 2006	Listed Building Consent James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
CA/06/010 Ward: 8	Brewers Fayre, 1-3 James Watt Way, Greenock Grid: 229278675815	Display of illuminated promotional display unit by Whitbread plc, 1 Whitbread Court, Dunstable, Beds., LU5 5XE per Artis Projects Ltd., The Garner, Greatworth Hall, Greatworth, OX17 2DH Granted Conditionally - 24th May 2006	Control of Advertisements Mike Martin 01475 712412
IC/06/126 Ward: 11	67 Waverley Street, Greenock Grid: 226399675303	Formation of handstanding by William McConnachie, 67 Waverley Street, Greenock, PA16 9DG Granted Conditionally - 7th June 2006	Detailed Mike Martin 01475 712412
IC/06/127R Ward: 15	Aileymill Gardens, Greenock Grid: 224164674943 Re-Valid 26/04/06	Erection of a detached dwellinghouse by Mr. & Mrs. Glen McPhee, 13 Aileymill Gardens, Greenock per Freemans, 53 Tantallan Avenue, Gourrock, PA19 1HA Granted - 9th March 2007	Detailed * *(Previously Reserved Matters Guy Phillips 01475 712422
IC/06/128 Ward: 1	Birkmyre Park, Kilmacolm Grid: 235135669713	Erection of new single storey nursery school by Duchar Nursery School, Park Cottages, Broomknowe Road, Kilmacolm, PA13 4HN per Robert Potter & Partners, 4 Park Circus Place, Glasgow, G3 6AW Withdrawn by letter - 31st July 2006	Detailed David Ashman 01475 712416
IC/06/129 Ward: 20	Plots 152, 153 & 154, Harbourside, Inverkip Grid: 220148672522	Erection of three dwellinghouses (amendment to house types) by Manor Kingdom Ltd., Regency House, Halbeath Ind. Estate, Dunfermline, KY11 7EG Granted Conditionally - 7th June 2006	Detailed David Ashman 01475 712416
IC/06/130 Ward: 17	Adjacent to No. 26 Cambridge Avenue, Gourrock Grid: 225169676971	Erection of dwellinghouse (amendment to Planning Permission IC/05/266) by Mr. & Mrs. Medinelli, c/o Agent per Mr. David McKelvie, 155 Newark Street, Greenock, PA16 7QW Granted - 7th June 2006	Detailed James McColl 01475 712462
IC/06/131 Ward: 20	Former Inverkip House site, Station Avenue, Inverkip Grid: 220757671887	Amendment to boundaries to rear of Plots 3, 4 & 5 and "Handing" of house on Plot 4 by Inverkip House Ltd., 28 Shore Road, Skelmorlie, PA17 5DR per Wilson Design Associates, 29 Kingsborough Gardens, Glasgow, G12 9NH Granted Conditionally - 17th May 2006	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/132 Ward: 8	80/92 Cathcart Street, Greenock, PA15 1DD Grid: 228133676076	Erection of canopy by J. D. Wetherspoon plc, Central Park, Reeds Crescent, Watford, WD1 1QH per L. B. F. Architects, 3-11 Dod Street, London, E1 7EQ Refused - 9th June 2006	Detailed James McColl 01475 712462
IC/06/133 Ward: 20	1 Fran Terrace, Inverkip Grid: 220691672001	Form new area of hardstanding and formation of new patio by Allan Bryceland, 1 Fran Terrace, Inverkip, PA16 0DD. Granted Conditionally - 31st May 2006	Detailed Mike Martin 01475 712412
IC/06/134R Ward: 10	The Tontine Hotel, 6 Ardgowan Square, Greenock Grid: 227289676763 Re-Valid 05/07/06	Alterations and extension to form lounge bar and toilets by Mr. J. Nelis, The Tontine Hotel, 6 Ardgowan Square, Greenock, PA16 8NG per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 27th September 2006	Detailed James McColl 01475 712462
IC/06/135R Ward: 8	St. Laurence's Social Club, Ingleston Street, Greenock Grid: 228444675400 Re-Valid 27/06/06	Erection of two smoking shelters by St. Laurence's Social Club, Ingleston Street, Greenock, PA15 4UQ per John Thompson, 29 Clynder Road, Greenock, PA15, 3HZ Granted - 19th July 2006	Detailed Mike Martin 01475 712412
LB/06/011 Ward: 8	80/92 Cathcart Street, Greenock, PA15 1DD Grid: 228133676078	Erection of canopy by J. D. Wetherspoon plc, Central Park, Reeds Crescent, Watford, WD1 1QH per L. B. F. Architects, 3-11 Dod Street, London, E1 7EQ Refused - 9th June 2006	Listed Building Consent James McColl 01475 712462
LB/06/012R Ward: 10	The Tontine Hotel, 6 Ardgowan Square, Greenock Grid: 227289676766 Re-Valid 05/07/06	Alterations and extension to form lounge bar and toilets by Mr. J. Nelis, The Tontine Hotel, 6 Ardgowan Square, Greenock, PA16 8NG per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 27th September 2006	Listed Building Consent James McColl 01475 712462
IC/06/136 Ward: 15	Inverkip Road, Greenock Grid: 224466675196	Erection of 2 & 3 storey blocks to form 20 flats by RGA Properties Ltd., c/o Alex McKay Construction Ltd., Clune Brae, Port Glasgow per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Refused - 6th October 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/137 Ward: 20	"Silverlake", Bridge of Weir Road, Kilmacolm Grid: 236363669001	Variation (in retrospect) to Planning Permission IC/00/326 - garage door repositioned, conservatory doors added, column at entrance vestibule removed, chimney added by Bill Mills, "Silverlake", Bridge of Weir Road, Kilmacolm per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 24th May 2006	Detailed Guy Phillips 01475 712422
IC/06/138 Ward: 18	16 Craigmuschat Road, Gourock Grid: 224204677051	Erection of garden fence and gate by Yvonne Mazzoni, 16 Craigmuschat Road, Gourock, PA19 1SE Granted - 24th May 2006	Detailed James McColl 01475 712462
	WEEK ENDING 28/04/06		
CL/06/006 Ward: 1	Burnside Farm Cottage, Burnside Farm, Old Greenock Road, Langbank Grid: 236073673117	Application for Certificate of Lawfulness in respect of occupancy of the property as a domestic dwelling by non-compliance of planning permission for cottage for agricultural worker by John Dunn, Burnside Farm, Old Greenock Road, Langbank, PA14 6TN Granted - 31st May 2006	Certificate of Lawfulness Jane Shields 01475 712423
IC/06/139 Ward: 16	168 Finnart Street, Greenock Grid: 226203677492	Alterations and extension to dwellinghouse by Colin Struthers, 168 Finnart Street, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 24th May 2006	Detailed Guy Phillips 01475 712422
IC/06/140 Ward: 18	35 Iona Crescent, Gourock Grid: 223548676849	Erection of rear extension by Mr. K. Piper, 35 Iona Crescent, Gourock, PA19 1ED Granted - 7th June 2006	Detailed Mike Martin 01475 712412
IC/06/141 Ward: 20	5 Langhouse Place, Inverkip Grid: 221267672125	Formation of upper floor extension by Mr. & Mrs. Given, 5 Langhouse Place, Inverkip per Derek Thompson, 10 High Road, Paisley, PA2 6AR Granted - 21st June 2006	Detailed James McColl 01475 712462
IC/06/142 Ward: 20	South Lodge, Main Street, Inverkip Grid: 220769672137	Erection of conservatory at rear of dwellinghouse by Angus Brown, South Lodge, Main Street, Inverkip, PA16 0AS Granted - 14th June 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 05/05/06		
IC/06/143 Ward: 1	East Green Farm, Kilmacolm Grid: 233703668735	Change of use and alterations to farm building to form a dwellinghouse by Allan Black, East Green Farm, Kilmacolm, PA13 4TG per Ian Rankin Architect, 180 West Regent Street, Glasgow, G2 4RW Withdrawn - 19th January 2009	Detailed Jane Shields 01475 712423
IC/06/144 Ward: 10	Greenock West United Reform Church, 15 Nelson Street, Greenock Grid: 227242676259	Demolition of church and erection of residential flats by Greenock West United Reform Church per Mr. D. Ritchie, 26 Gleneagles Drive, Gourrock per Austin-Smith Lord, 202 Bath Street, Glasgow, G2 4HW Granted Conditionally - In Outline 3rd November 2006	Outline David Ashman 01475 712416
IC/06/145 Ward: 15	Aileymill Gardens, Greenock Grid: 224185674963	Bridge strengthening works and formation of access road to serve two new houses by Mr. McPhee & Mr. Daisley, c/o 13 Aileymill Gardens, Greenock per ATK Partnership, 33 Union Street, Greenock Granted Conditionally - 9th March 2007	Detailed Guy Phillips 01475 712422
IC/06/146 Ward: 10	31 Hamilton Way, Greenock Grid: 227818676247	Installation of wall mounted condenser units by Stylo Barratt Properties Ltd., Stylo House, Harrogate Road, Bradford, BD10 ONW Granted - 10th May 2006	Detailed Mike Martin 01475 712412
IC/06/147 Ward: 20	12 Rannoch Road, Wemyss Bay Grid: 219231669978	Erection of extension to front of dwellinghouse and formation of conservatory at rear by Mr. & Mrs. McCulloch, 12 Rannoch Road, Wemyss Bay, PA18 6DD Granted - 14th June 2006	Detailed Mike Martin 01475 712412
IC/06/148 Ward: 20	8 Striven Road, Wemyss Bay Grid: 219368669903	Erection of extension to dwellinghouse by Mr. & Mrs. Rasmussen, 8 Striven Road, Wemyss Bay, PA18 6DJ Withdrawn by letter 19th May 2006	Detailed James McColl 01475 712462
IC/06/149 Ward: 19	"Berghaus", 15 Turnberry Avenue, Gourrock Grid: 222546676833	Erection of decking area by Mr. I. J. Wilson, "Berghaus", 15 Turnberry Avenue, Gourrock, PA19 1JA Granted - 14th June 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/150 Ward: 10	39 Hamilton Way, Greenock Grid: 227772676298	Alterations to retail shop by Primark Stores Ltd., PO Box 644, 47 Mary Street, Dublin 1, Ireland per TTG Architects, 28-30 Kirby Street, London, EC1N 8TE Granted - 14th June 2006	Detailed James McColl 01475 712462
IC/06/151 Ward: 20	4 Castle Wemyss Drive, Wemyss Bay Grid: 219034670212	Erection of rear conservatory by Mr. & Mrs. McFeeley, 4 Castle Wemyss Drive, Wemyss Bay per Sunshine Consents, c/o 79 Baldorran Crescent, Balloch, Cumbernauld, G68 9EX Granted - 24th May 2006	Detailed Mike Martin 01475 712412
IC/06/152 Ward: 20	57 Lomond Road, Wemyss Bay Grid: 219294669907	Extension to dwellinghouse to form utility room by Mr. & Mrs. G. Ewan, 57 Lomond Road, Wemyss Bay, PA18 6DG Granted - 24th May 2006	Detailed Mike Martin 01475 712412
CL/06/007 Ward: 10	Flat 2/2, 8 Campbell Street, Greenock Grid: 227278677056	Application for a Certificate of Lawfulness in respect of the installation of replacement windows by Mary O'Neill, 8 Campbell Street, Greenock, PA16 8AN Granted - 10th May 2006	Certificate of Lawfulness Ian Cowe 01475 712424
	WEEK ENDING 12/05/06		
IC/06/153 Ward: 10	50 Kelly Street, Greenock Grid: 226948676344	Erection of a dwellinghouse by Mr. & Mrs. D. Cleary, 53 Brachelston Street, Greenock, PA16 9AE per SAS Design, Stuart W. McGill, 21 Lemberg Drive, Clarkston, Glasgow, G76 7NQ Granted Conditionally - 4th August 2006	Detailed Mike Martin 01475 712412
IC/06/154 Ward: 1	"Duncrag" Barclaven Road, Kilmacolm Grid: 236224669880	Erection of single storey extension to rear/side of dwellinghouse by Scott Wotherspoon, "Duncrag", Barclaven Road, Kilmacolm, PA13 4DW per Stephen Gordon Associates, 12 Fitzroy Place, Glasgow, G3 7RW Granted Conditionally - 21st June 2006	Detailed Mike Martin 01475 712412
IC/06/155 Ward: 8	9 Terrace Road, Greenock Grid: 228164675920	Change of use of part of ground floor from Class 5 to Class 4 (office) by Barnardos, 235 Corstorphine Road, Edinburgh, EH12 7AR Granted - 28th June 2006	Change of Use David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/156 Ward: 1	5 Lodge Crescent, Kilmacolm Grid: 236226669974	Erection of replacement conservatory by Mr. M. Luty, 5 Lodge Crescent, Kilmacolm, PA13 4PZ per Lawrie Barns, C R Smith, Gardeners Street, Dunfermline, KY12 ORN Granted Conditionally - 28th June 2006	Detailed David Ashman 01475 712416
IC/06/157 Ward: 9	The Argyll & Sutherland Bar, 1 Bruce Street, Greenock Grid: 227332676147	External alterations to the public house together with provision of fixed shelter within beer garden by Punch Taverns Ltd., Lincoln House, Wellington Crescent, Fradley Park, Staffs, WS13 8RZ per C M Design Consultants, The Design Studio, 22 Athole Gardens, Glasgow, G12 9BB Granted - 29th June 2006	Detailed Guy Phillips 01475 712422
IC/06/158 Ward: 10	Land adjacent to 10 Caddlehill Street, Greenock Grid: 226855676258	Formation of plant nursery / training centre by Inverclyde Association for Mental Health, 4 Lynedoch Street, Greenock per Margaret Tait, Service Manager, I.A.M.H., 4 Lynedoch Street, Greenock Granted Conditionally - 5th September 2006	Detailed David Ashman 01475 712416
LB/06/013 Ward: 1	Kilmacolm Village Centre, Lochwinnoch Road, Kilmacolm Grid: 235814669841	Demolition of "Old Primary School" building by Kilmacolm New Community Centre Ltd., Burnside Chambers, Port Glasgow Road, Kilmacolm, PA13 4ET per Holmes Partnership, 89 Minerva Street, Glasgow, G30LE Granted Conditionally - 25th May 2007	Listed Building Consent James McColl 01475 712462
IC/06/159 Ward: 1	Kilmacolm Village Centre, Lochwinnoch Road, Kilmacolm Grid: 235814669844	Erection of new community centre facility: to include demolition of former school building, refurbishment of existing Village Centre building, works to car park, landscape and neighbouring roads by Kilmacolm New Community Centre Ltd., Burnside Chambers, Port Glasgow Road, Kilmacolm, PA13 4ET per Holmes Partnership, 89 Minerva Street, Glasgow, G30LE Granted Conditionally - 25th May 2007	Detailed James McColl 01475 712462
IC/06/160R Ward: 15	22 Wellyard Way, Greenock Grid: 223271675002 Re-Valid 27/06/06	Erection of single storey pitched roof extension to side of house and rear garden deck (in retrospect) by Ross & Janet Harkness, 22 Wellyard Way, Greenock, PA16 0XG per Richard Robb Architects, 6 Dunvegan Avenue, Gourock, PA19 1AE Granted Conditionally - 2nd August 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/161 Ward: 10	29 West Blackhall Street, Greenock Grid: 227682676437	Installation of shopfront (in retrospect) by Done Brothers (Cash Betting) Ltd., Spectrum, 56-58 Benson Road, Birchwood, WA3 7PQ per Nick Lowe, Spectrum, 56-58 Benson Road, Birchwood, WA3 7PQ Granted - 14th June 2006	Detailed James McColl 01475 712462
IC/06/162 Ward: 16	87 Newton Street, Greenock Grid: 226582676856	Change of use and alterations to residential home to form five flats and 5 parking spaces by Ballyconnelly Developments Ltd., 22 Forsyth Street, Greenock, PA16 8DT Granted Conditionally - 8th September 2006	Detailed Mike Martin 01475 712412
IC/06/163 Ward: 14	12 Dartmouth Avenue, Gourock Grid: 224378676312	Extension and alterations to dwellinghouse by Tracy Skelton, 12 Dartmouth Avenue, Gourock, PA19 1JD per RVM Design, 6 Brougham Street, Greenock, PA16 8AA Withdrawn by letter - 21st June 2006	Detailed Guy Phillips 01475 712422
IC/06/164 Ward: 1	"Rhu-Vaal", Knockbuckle Road, Kilmacolm Grid: 235049669925	Erection of gable extension and formation of timber decking by Mr. & Mrs. D. Finnie, "Rhu-Vaal", Knockbuckle Road, Kilmacolm, PA13 4JX per Ronald Sheridan, 2 MacDowall Street, Paisley, PA23 2NB Granted - 14th June 2006	Detailed Mike Martin 01475 712412
IC/06/165 Ward: 1	North Branchal Cottage, Bridge of Weir Grid: 234144666736	Alterations and extension to dwellinghouse by William Melvin, North Branchal Cottage, Bridge of Weir, PA11 3SL per A.A. Forbes, Architect, 5 Buchanan Street, Largs, KA30 8PP Granted - 31st May 2006	Detailed Jane Shields 01475 712423
IC/06/166 Ward: 17	22B Esplanade, Greenock Grid: 226731677623	Erection of boundary fence by Mr. & Mrs. A. Gierach, 22B Esplanade, Greenock, PA16 7RU Granted Conditionally - 12th July 2006	Detailed Jane Shields 01475 712423
IC/06/167 Ward: 8	East India Harbour, Greenock Grid: 228384675961	Construction of 10 car parking spaces including associated roadway and service strips by Turnberry Homes, 18 Allerdycy Drive, Great Western Business Park, Glasgow, G15 6RY per ADF Architects, Cumbræ House, 15 Carlton Court, Glasgow, G5 9JP Granted Conditionally - 9th June 2006	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/168 Ward: 10	22 Hamilton Way, Oak Mall Shopping Centre, Greenock Grid: 227844676264	Change of use of first floor storage area to retail and storage together with extension at first floor level to provide additional storage area by Oak Mall Greenock Ltd., 23 Greenbank Industrial Estate, Newry, Co. Down, BT34 2QU per CDA Architects, 299 West George Street, Glasgow, G2 4LF Withdrawn by letter - 6th June 2006	Detailed David Ashman 01475 712416
	WEEK ENDING 19/05/06		
IC/06/169 Ward: 19	4 Finbraken Drive, Gourock Grid: 221438676184	Erection of 2 storey rear extension to dwellinghouse by Mr. G. Findlay, 4 Finbraken Drive, Gourock, PA19 1BF Granted - 31st May 2006	Detailed Jane Shields 01475 712423
IC/06/170 Ward: 10	Unit 4, 3 Jamaica Street, Greenock Grid: 227582676591	Change of use of part of retail shop to use as office by Patrick Bryceland, 4 Empress Court, St. Andrew Street, Greenock, PA15 4RW per Millar Surveying Services, Unit 19, 20 Pottery Street, Greenock, PA15 2UH Granted - 31st May 2006	Change of Use Jane Shields 01475 712423
IC/06/171 Ward: 5	7 Lochview Road, Port Glasgow Grid: 231693674366	Erection of side extension and formation of dormer extension by Mr. & Mrs. Small, 7 Lochview Road, Port Glasgow per Robertson Design, Nethermill, Netherton Road, Langbank, PA14 6YG Granted Conditionally - 30th August 2006	Detailed James McColl 01475 712462
IC/06/172 Ward: 5	63 Princes Street, Port Glasgow Grid: 232014674563	Change of use of retail shop to hot food take-away, installation of new shopfront and provision of flue at rear of property by Kaleem Properties, 19 Waterloo Street, Glasgow per Joseph James Architecture & Design, 1 Urquhart Place, Gartcosh, Glasgow, G69 8LF Granted Conditionally - 4th August 2006	Change of Use James McColl 01475 712462
IC/06/173 Ward: 19	Cardwell Garden Centre, Lunderston Bay, Gourock Grid: 222264674916	Erection of industrial storage unit by Cardwell Garden Centre, Lunderston Bay, Gourock per Richard Robb Architects, 7 Dunvegan Avenue, Gourock, PA19 1AE Granted Conditionally - 21st June 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/174 Ward: 17	43 Rodney Road, Gourock Grid: 224633676847	Loft conversion by Mr. & Mrs. R. Tait, 43 Rodney Road, Gourock, PA19 1XG Granted - 14th June 2006	Detailed Mike Martin 01475 712412
CA/06/011 Ward: 5	Greenock Road/Belhaven Street, Port Glasgow Grid: 231460674695	Display of non-illuminated sign board and two flag poles by Persimmon Homes(Scotland) Ltd., 77 Bothwell Road, Hamilton, ML3 0DW Withdrawn - 3rd August 2006	Control of Advertisements Guy Phillips 01475 712422
CL/06/008 Ward: 18	Kirn Drive Depot, Kirn Drive, Gourock Grid: 224097676581	Formation of secondary access for the use of Council vehicles by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1LX per Kenny Lang, Waste Strategy Unit, Inverclyde Council, Unit 1, Ingleston Park, Cartsburn Street, Greenock, PA15 4UE Deemed Lawful - 24th May 2006	Certificate of Lawfulness Ian Cowe 01475 712424
IC/06/175 Ward: 19	40 Carnoustie Avenue, Gourock Grid: 222280676564	Formation of dormer extension by Mr. & Mrs. Page, 40 Carnoustie Avenue, Gourock, PA19 1HG per CFM Design, Oran Mor, 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted - 28th June 2006	Detailed James McColl 01475 712462
IC/06/176 Ward: 1	Auchenbothie Lodge, Port Glasgow Road, Kilmacolm Grid: 235196670577	Erection of summerhouse in garden by Ms. Gabrielle Blyth, Auchenbothie Lodge, Port Glasgow Road, Kilmacolm, PA13 4SE Granted - 14th June 2006	Detailed Guy Phillips 01475 712422
IC/06/177 Ward 20	1 Larch Walk Wemyss Bay Grid: 219321669634	Formation of dormer and construction of decking by Eric & Heather Carswell 1 Larch Walk Wemyss Bay, PA18 6BJ per Warrant Design, Flat 2/1 170 Butterbiggins Road, Glasgow G42 7AL Granted - 28th June 2006	Detailed Jane Shields 01475 712423
	WEEK ENDING 26/05/06		
PA/06/007 Ward 11	114 to 140 Kenilworth Crescent Greenock Grid: 226635675252	Demolition of flats by Inverclyde Council Head of Housing Services, Wallace Place, Greenock per Inverclyde Council, Head of Property Services, Cathcart House, 6 Cathcart Square, Greenock Granted - 31st May 2006	Prior Approval Jane Shields 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/178 Ward 16	38 Eldon Street Greenock Grid: 227016677396	Alterations and change of use of hotel to form four flats by Clare E. Ross, 84 Staffa Street, Gourock PA19 1SL per Richard Robb Architects 7 Dunvegan Avenue, Gourock PA19 1A Granted Conditionally - 30th June 2006	Change of Use Mike Martin 01475 712412
IC/06/179 Ward 20	7 Commoncraig Place Inverkip Grid 220362671880	Replacement of existing balcony and provision of hot tub by D. Gallacher & E. Watt, 7 Commoncraig Place, Inverkip PA16 OBE per Richard Robb Architects, 7 Dunvegan Avenue, Gourock PA19 1AE Granted - 7th June 2006	Detailed Jane Shields 01475 712423
IC/06/180 Ward 10	39 Hamilton Way, Greenock Grid: 227768676281	Installation of roof mounted plant by Primark Stores Limited, PO Box 644, 47 Mary Street, Dublin, Eire per TTG Architects, 28 - 30 Kirby Street, London, EC1N 8TE Granted - 28th June 2006	Detailed James McColl 01475 712462
	WEEK ENDING 02/06/06		
IC/06/181 Ward: 11	172A Dunlop Street, Greenock Grid: 226174675579	Change of use of sun tan parlour to barbers shop by Billy O'Neill, 69 Killochend Drive, Greenock, PA15 4EW per David Armstrong, c/o Neill Clerk & Murray, West Blackhall Street, Greenock, PA15 1QG Granted - 21st June 2006	Change of Use Guy Phillips 01475 712422
IC/06/182 Ward: 1	"Cherry Trees", Port Glasgow Road, Kilmacolm Grid: 235692670239	Extension and alterations to dwellinghouse to enlarge kitchen and to provide two additional rooms and porch by Mr. & Mrs. R. Hammond, "Cherry Trees", Port Glasgow Road, Kilmacolm, PA13 4QQ Granted Conditionally - 21st June 2006	Detailed Guy Phillips 01475 712422
IC/06/183 Ward: 14	Earnhill Road, Greenock Grid: 223837676222	Erection of 11 dwellings by Macintosh Homes Ltd c/o Agent per CFM Design, "Oran Mor", 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted Conditionally - 6th October 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/184 Ward: 1	5 Westfield Drive, Kilmacolm Grid: 234937669739	Extension to dwellinghouse by Mr. & Mrs. A. G. Turner, 5 Westfield Drive, Kilmacolm per MGP Architects, 20 Cathcart Street, Ayr, KA7 1BJ Granted - 21st June 2006	Detailed Mike Martin 01475 712412
IC/06/185R Ward: 20	4 Findhorn Road, Inverkip Grid: 220745671320 Re-Valid 29/06/06	NEW DESCRIPTION: Erection of rear extension and erection of timber decking (in retrospect) by Mr. S. Hughes, 4 Findhorn Road, Inverkip <i>*(Previous Description) - Erection of timber decking (in retrospect)</i> Granted - 26th July 2006	Detailed Mike Martin 01475 712412
IC/06/186 Ward: 9	17 Holmscroft Avenue, Greenock Grid: 227287675930	Change of use of public open space to garden ground together with erection of a boundary fence and repositioning of shed by Patrick J. Quigg, 17 Holmscroft Avenue, Greenock, PA15 4DH Granted Conditionally - 12th July 2006	Detailed Mike Martin 01475 712412
WEEK ENDING 09/06/06			
IC/06/187 Ward: 19	"Cranford", 12 Victoria Road, Gourock Grid: 223531677120	Erection of railings and gates (in retrospect) by Dr. J. Kinloch c/o Agents per Elaine Farquharson-Black, Paull & Williamsons, 6 Union Row, Aberdeen, AB10 1DQ Granted - 12th July 2006	Detailed Jane Shields 01475 712423
LB/06/014 Ward: 19	"Cranford", 12 Victoria Road, Gourock Grid: 223531677116	Erection of railings and gates (in retrospect) by Dr. J. Kinloch c/o Agents per Elaine Farquharson-Black, Paull & Williamsons, 6 Union Row, Aberdeen, AB10 1DQ Granted - 12th July 2006	Listed Building Consent Jane Shields 01475 712423
IC/06/188 Ward: 5	18 John Wood Street, Port Glasgow Grid: 232136674443	Change of use of retail shop to office (Class 2) by Brian Harkins, 4 Langhouse Place, Inverkip, PA16 OEW Granted - 12th July 2006	Change of Use David Ashman 01475 712416
IC/06/189 Ward: 13	Wren Road/Grieve Road, Greenock Grid: 225517676035	Erection of 102 two storey detached, semi-detached and terraced houses, 12 flats and a 6 flat group home incorporating communal facilities by Oak Tree Housing Association, 41 High Street, Greenock, PA15 1NR per Cooper Cromar, Newton House, 457 Sauchiehall Street, Glasgow, G2 3LG Granted Conditionally - 6th February 2007	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/190 Ward: 15	22 Larkfield Road, Greenock Grid: 224878675783	Erection of a kitchen extension by Kevin Lynch, 22 Larkfield Road, Greenock, PA16 OXS Granted - 12th July 2006	Detailed Jane Shields 01475 712423
PA/06/008 Ward: 14	Cumberland Walk, Greenock Grid: 224140675658	Erection of electricity sub-station enclosure by SP Distribution Ltd., St. Vincent Crescent, Glasgow, G3 8LT per Douglas Martin c/o SP Distribution Ltd., St. Vincent Crescent, Glasgow, G3 8LT Granted - 21st June 2006 No Prior Approval Necessary	Prior Approval Ian Cowe 01475 712424
PA/06/009 Ward: 12	Tay Street, Greenock Grid: 225906676326	Erection of electricity sub-station enclosure by SP Distribution Ltd., St. Vincent Crescent, Glasgow, G3 8LT per Douglas Martin c/o SP Distribution Ltd., St. Vincent Crescent, Glasgow, G3 8LT Granted - 21st June 2006 No Prior Approval Necessary	Prior Approval Ian Cowe 01475 712424
NI/06/003 Ward: 4	Former Boglestone Primary School Site, Bridgend Avenue, Port Glasgow Grid: 233635673641	Erection of a new primary school and nursery with associated car parking and landscaping works by Director of Education, Inverclyde Council, 105 Dalrymple Street, Greenock per Studio E Architects Ltd., Palace Wharf, Rainville Road, London, W6 9HN Deemed Granted - 21st September 2006	Notice of Intention to Develop David Ashman 01475 712416
	WEEK ENDING 16/06/06		
IC/06/191 Ward: 17	1 & 2, Fort Matilda Industrial Estate, Eldon Street, Greenock Grid: 225555677705	Non-compliance with Condition No. 2 of Planning Permission IC/06/100 by Funworld, Units 1 & 2, Fort Matilda Industrial Estate, Eldon Street, Greenock, PA16 7QB per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 8th September 2006	Non-Compliance With Condition Jane Shields 01475 712423
IC/06/192R Ward: 16	"Beltrees" 31 Margaret Street, Greenock Grid: 227032677099 Re-Valid 01/08/06 Re-Valid 30/01/07	Formation of french doors to garden level by Rosaleen McSorley, "Beltrees" 31 Margaret Street, Greenock, PA16 8DU per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 7th March 2007	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/015R Ward: 16	"Beltrees" 31 Margaret Street, Greenock Grid: 227032677095 Re-Valid 30/01/07	Internal alterations to form additional accommodation together with formation of french doors to garden level by Rosaleen McSorley, "Beltrees" 31 Margaret Street, Greenock, PA16 8DU per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 7th March 2007	Listed Building Consent Guy Phillips 01475 712422
IC/06/193 Ward: 5	11-17 Princes Street, Port Glasgow Grid: 232086674440	Demolition of existing building and erection of two shop units on ground floor and 9 flats on 1st., 2nd. & 3rd. floors by Inverburn Homes Ltd., 7 Canning Street Lane, Edinburgh, EH3 8ER per MBM Planning & Development, Algo Business Centre, Glenearn Road, Perth, PH2 0NJ Withdrawn by letter - 29th August 2006	Detailed Guy Phillips 01475 712422
IC/06/194 Ward: 19	8 Cowal Crescent, Gourock Grid: 222922676887	Erection of a sun lounge by Mr. & Mrs. T. More, 8 Cowal Crescent, Gourock, PA19 1EY per Gryffe Home Improvements, Units 20 & 21, Mossedge Industrial Estate, Moss Road, Linwood, PA3 3HR Granted Conditionally - 26th July 2006	Detailed James McColl 01475 712462
IC/06/195 Ward: 1	"Stratheden", Langbank Drive, Kilmacolm Grid: 236174670320	Extension to garage together with provision of pitched roof by David Nawrath, "Stratheden", Langbank Drive, Kilmacolm, PA13 4PL Granted - 26th July 2006	Detailed James McColl 01475 712462
IC/06/196 Ward: 20	Point Place, Main Street, Inverkip Grid: 220361671988	Erection of boundary and screen fencing by Anne Leonard, Point Place, Main Street, Inverkip, PA16 0AX Granted Conditionally - 4th August 2006	Detailed James McColl 01475 712462
IC/06/197 Ward: 1	28 Laurel Way, Bridge of Weir Grid: 236595666524	Erection of a conservatory by Doctor Alexander, 28 Laurel Way, Bridge of Weir, PA11 3NH per Gryffe Home Improvements, Units 20 & 21, Mossedge Industrial Estate, Moss Road, Linwood, PA3 3HR Granted Conditionally - 26th July 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/198 Ward: 1	"Allanton" Florence Drive, Kilmacolm Grid: 234901669852	Erection of 2 storey rear extension to house by Mr. & Mrs. C. McKillop, "Allanton" Florence Drive, Kilmacolm, PA13 4JN per Ronald Sheridan, 2 MacDowall Street, Paisley, PA3 2NB Granted - 4th August 2006	Detailed James McColl 01475 712462
IC/06/199 Ward: 19	6 Kempock Street, Gourock Grid: 224145677927	Alterations to windows by Kingsley Wood & Co., Burnside Chambers, The Cross, Kilmacolm, PA13 4ET per Honeyman Jack & Partners, 20 Park Circus, Glasgow, G3 6BA Granted - 26th July 2006	Detailed James McColl 01475 712462
IC/06/200 Ward: 8	"The Garvel Point", Brewers Fayre, 3 James Watt Way, Greenock Grid: 229342675825	Erection of a smoking shelter by Whitbread plc, Whitbread House, Luton, LU1 3BG per Robert Lamb, Burnside Steading, 24 Holdings, Balmedie, Aberdeen, AB23 8WU Granted - 12th July 2006	Detailed Mike Martin 01475 712412
IC/06/201 Ward: 2	Parkhill Farm, Old Greenock Road, Port Glasgow Grid: 235627673521	Construction of a bungalow by Mr. F. McNeil & Miss S. Doherty, c/o The Coach House, Parkhill Farm, Old Greenock Road, Port Glasgow, PA14 6TE per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 3rd October 2007 • Subject to Section 75 Agreement	Detailed David Ashman 01475 712416
IC/06/202 Ward: 20	"The Langhouse", Langhouse Road, Inverkip Grid: 221461671712	Installation of two velux windows (amendment to Planning Permission IC/04/284) by Langhouse Developments Ltd., "Rostom", Langhouse Road, Inverkip, PA16 0DE per Paige Design Practice, Meiklewood Business Centre, Glasgow Road, Kilmarnock, KA3 6AG Granted Conditionally - 8th August 2006	Detailed David Ashman 01475 712416
LB/06/016 Ward: 20	"The Langhouse", Langhouse Road, Inverkip Grid: 221461671709	Installation of two velux windows (amendment to Planning Permission IC/04/284) by Langhouse Developments Ltd., "Rostom", Langhouse Road, Inverkip, PA16 0DE per Paige Design Practice, Meiklewood Business Centre, Glasgow Road, Kilmarnock, KA3 6AG Granted Conditionally - 8th August 2006	Listed Building Consent David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 23/06/06		
IC/06/203 Ward: 1	"Dunfraoich", Glenmosston Road, Kilmacolm Grid: 236319669755	Refurbishment of existing driveway with granite blocks together with associated works by Ms. Hetherington, "Dunfraoich", Glenmosston Road, Kilmacolm, PA13 4PF per Everest, 35 Douglas Street, Largs, KA30 8PT Granted Conditionally - 26th July 2006	Detailed James McColl 01475 712462
IC/06/204 Ward: 14	51 Bournemouth Road, Gourock Grid: 224514676022	Erection of rear conservatory by Mrs. J. Rough, 51 Bournemouth Road, Gourock per Alan J. Law, 40 St. Leonards Road, Ayr, KA7 2PT Granted Conditionally - 8th September 2006	Detailed James McColl 01475 712462
IC/06/205 Ward: 1	Campbell Snowdon House, Torr Road, Quarriers Village, Bridge of Weir Grid: 236126666873	Removal of external fire escape stair and alterations by Abbeyfield Strathgryffe Society Ltd., Campbell Snowdon House, Torr Road, Quarriers Village, Bridge of Weir per Hurd Rolland Partnership, 13 Manor Place, Edinburgh, EH3 7DH Granted - 12th July 2006	Detailed Jane Shields 01475 712423
IC/06/206 Ward: 1	"The Sheiling" Florence Drive, Kilmacolm Grid: 234919669876	Erection of a replacement garage by Mr. & Mrs. Kellock, "The Sheiling" Florence Drive, Kilmacolm, PA13 4JL per D. Welsh Builders Ltd., 1 Neilston Road, Uplawmoor, Renfrewshire, G78 4AA Granted Conditionally - 26th July 2006	Detailed James McColl 01475 712462
CA/06/012 Ward: 10	48 Hamilton Way, Greenock Grid: 227762676324	Display of illuminated fascia sign by Signet Trading Limited, Hunters Road, Hockley, Birmingham, B19 1DS per NJSR Chartered Architects LLP, 57-59 Hoghton Street, Southport, PR9 0PG Granted - 26th July 2006	Control of Advertisements James McColl 01475 712462
IC/06/207 Ward: 20	3 Hill Road, Inverkip Grid: 220667671895	Erection of side extension to dwellinghouse and the erection of a timber deck to rear by Mr. & Mrs. Thomson, 3 Hill Road, Inverkip per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 9th August 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/208 Ward: 7	96 Port Glasgow Road, Greenock Grid: 230806674911	Alteration to existing office building adding a glazed link corridor and new window by British Polytherne Industries, 96 Port Glasgow Road, Greenock, PA15 2UL per AJS Architecture Ltd., 272 Bath Street, Glasgow, G2 4JR Granted - 12th July 2006	Detailed Guy Phillips 01475 712422
IC/06/209 Ward: 6	80 Bridgend Road, Greenock Grid: 229354674819	Change of use from Class 1 (retail shop) to Class 2 (office) by The Church of Scotland Ministries Council, 121 George Street, Edinburgh, EH2 4YN per James F. Steven Architects, Milton Studio, 5 Viewfield Place, Stirling, FK8 1NQ Granted - 2nd August 2006	Change of Use Jane Shields 01475 712423
IC/06/210 Ward: 1	"Cedarhall" Whitelea Road, Kilmacolm Grid: 235487669809	Demolition of existing rear sun room and formation of new sun room extension by Mr. H. Hansell, "Cedarhall" Whitelea Road, Kilmacolm per ADM Architecture, The Stable, Craighead, Dunlop, Ayrshire, KA3 4DT Granted - 2nd August 2006	Detailed James McColl 01475 712462
IC/06/211 Ward: 10	48 Hamilton Way, Greenock Grid: 227763676325	Installation of new shopfront by Signet Trading plc, Hunters Road, Hockley, Birmingham, B19 1DS per NJSR Chartered Architects LLP, 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG Granted Conditionally - 9th August 2006	Detailed Mike Martin 01475 712412
CA/06/013 Ward: 1	Kilmacolm Police Office, Lochwinnoch Road, Kilmacolm Grid: 235641669714	Display of projecting illuminated sign by Strathclyde Joint Police Board, Property Services, 173 Pitt Street, Glasgow, G2 4JS per Susan Gourley, Strathclyde Joint Police Board, Property Services, 173 Pitt Street, Glasgow, G2 4JS Granted Conditionally - 26th July 2006	Control of Advertisements James McColl 01475 712462
	WEEK ENDING 30/06/06		
NI/06/004 Ward: 15	Ravenscraig pitches site and associated ground, Cumberland Road, Inverkip Road, Auchmead Road, Greenock Grid: 224591675411	Erection of secondary school with associated car parking, landscaping and road works by Director of Education Services, Inverclyde Council, 105 Dalrymple Street, Greenock per Studio E Architects Ltd., Palace Wharf, Rainville Road, London, W6 9HN Deemed Granted - 11th October 2006	Notice of Intention to Develop David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/212 Ward: 1	"Glenisla" Gryffe Road, Kilmacolm Grid: 236184668896	Alterations and erection of 2 single storey side extensions to dwellinghouse by Mr. Leon Marshall, "Glenisla" Gryffe Road, Kilmacolm, PA13 4BA per Wiseman Associates, 2 Jacobean House, Glebe Street, The Village, East Kilbride, G74 4LY Granted - 2nd August 2006	Detailed James McColl 01475 712462
IC/06/213 Ward: 3	23 Pentland Avenue, Port Glasgow Grid: 233866672733	Alterations to dwellinghouse by Mr. & Mrs. Roxburgh, 23 Pentland Avenue, Port Glasgow, PA14 6NG Granted - 26th July 2006	Detailed James McColl 01475 712462
IC/06/214 Ward: 14	12 Dartmouth Avenue, Gourock Grid: 224377676315	Extension and alterations to dwellinghouse by Tracy Skelton, 12 Dartmouth Avenue, Gourock, PA19 1JD per RVM Design, 6 Brougham Street, Greenock, PA16 8AA Granted Conditionally - 2nd August 2006	Detailed Guy Phillips 01475 712422
IC/06/215 Ward: 4	Ancient Order of Hibernians, 13 Clune Brae, Port Glasgow Grid: 232851674161	Erection of an awning patiola by Ancient Order of Hibernians, 13 Clune Brae, Port Glasgow Granted Conditionally - 4th August 2006	Detailed Mike Martin 01475 712412
IC/06/216 Ward: 1	"Rossarden Cottage", Bridge of Weir Road, Kilmacolm Grid: 236265669119	Alterations to part of garage to form bedroom and ensuite bathroom by Mr. Paganelli, "Rossarden", Bridge of Weir Road, Kilmacolm, PA13 4NX per Mr. G. Thornton, 30 South Mound, Houston, PA6 7DX Granted Conditionally - 9th August 2006	Detailed Guy Phillips 01475 712422
IC/06/217 Ward: 20	5 Glebe Road, Inverkip Grid: 221134672068	Re-roofing with tile (in retrospect) by Elaine Reid, 5 Glebe Road, Inverkip, PA16 0BY Granted - 19th July 2006	Detailed Guy Phillips 01475 712422
IC/06/218 Ward: 20	3 Morar Road, Wemyss Bay Grid: 219271669856	Erection of extension to dwellinghouse by Mr. & Mrs. I. Smith, 3 Morar Road, Wemyss Bay, PA18 6DB per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 16th August 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/219 Ward: 19	4 Hawthorn Place, Gourock Grid: 222946676690	Extension to existing decking by Mr. & Mrs. Gonet, 4 Hawthorn Place, Gourock, PA19 1EP per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 26th July 2006	Detailed Guy Phillips 01475 712422
IC/06/220 Ward: 11	9 Minto Street, Greenock Grid: 226652675652	Formation of a parking area and erection of a garden shed by Alison Black, 9 Minto Street, Greenock, PA16 9BN Granted Conditionally - 6th October 2006	Detailed Mike Martin 01475 712412
LB/06/017 Ward: 1	"Nether Knockbuckle", Hazelmere Road, Kilmacolm Grid: 234664669750	Alterations to rear annex of dwellinghouse by Mr. & Mrs. John Hamilton, "Nether Knockbuckle", Hazelmere Rd, Kilmacolm, PA13 4JW per Richard Dance Architect, 30 Oxford Road, Renfrew, PA4 0SJ Granted Conditionally - 30th October 2006	Detailed James McColl 01475 712462
IC/06/221 Ward: 1	"Nether Knockbuckle", Hazelmere Road, Kilmacolm Grid: 234664669745	Alterations to rear annex of dwellinghouse by Mr. & Mrs. John Hamilton, "Nether Knockbuckle", Hazelmere Rd, Kilmacolm, PA13 4JW per Richard Dance Architect, 30 Oxford Road, Renfrew, PA4 0SJ Granted Conditionally - 30th October 2006	Detailed James McColl 01475 712462
IC/06/222 Ward: 1	"South Lodge", Barclaven Road, Kilmacolm Grid: 236234669907	Erection of single storey extensions to north and south gables of dwellinghouse by Mr. & Mrs. Neely, "South Lodge", Barclaven Road, Kilmacolm, PA13 4DQ per Douglas Brown Architects, 4 Lansdowne Crescent, Glasgow G20 6NQ Granted - 9th August 2006	Detailed James McColl 01475 712462
	WEEK ENDING 07/07/06		
IC/06/223 Ward: 20	7 Cedar Walk, Wemyss Bay, Grid: 219240669618	Erection of extension to dwellinghouse by Mr. W. Gallacher, 7 Cedar Walk, Wemyss Bay, PA18 6BP per Warrant Design, Flat 2/1, 170 Butterbiggins Road, Glasgow, G42 7AL Withdrawn by letter 09/01/07	Detailed James McColl 01475 712462
IC/06/224 Ward: 20	11 Morar Road, Wemyss Bay Grid: 219229669862	Erection of replacement porch at front of dwellinghouse by Mr. & Mrs. McCallum, 11 Morar Road, Wemyss Bay, PA18 6DB Granted Conditionally - 26th July 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
NI/06/005 Ward: 6	16, 26, 36 Leven Road, 5, 9, 24, 28, 34, 35, 37 Balloch Rd 13, 15, 17, 18, 19, 20, 21, 23 Fintry Road, Greenock. Grid: 228817674540	Installation of Decra roof sheeting and insulated render system by Inverclyde Council, Municipal Buildings, Greenock per Curtins Consulting Engineers, 35 Manor Place, Edinburgh, EH3 7EB Deemed Granted - 2nd August 2006	Notice of Intention to Develop Jane Shields 01475 712423
NI/06/006 Ward: 3	2, 4, 8, 14, 16, 18, 20, 22, 26, 28, 34, 36 Quarry Road, Port Glasgow Grid: 233928673254	Installation of Decra roof sheeting and insulated render system by Inverclyde Council, Municipal Buildings, Greenock per Curtins Consulting Engineers, 35 Manor Place, Edinburgh, EH3 7EB Deemed Granted - 2nd August 2006	Notice of Intention to Develop Jane Shields 01475 712423
IC/06/225 Ward: 5	Land north of Ardgowan Street /former Scott Lithgow & East Glen Yards (part), Port Glasgow Grid: 231575674777	Erection of non-food retail development and associated car parking and landscaping (Reserved matters application pursuant to Outline Planning Permissions IC/98/299 and IC/05/301) by JJ Gallagher (on behalf of Ashflame Port Glasgow Ltd.) Gallagher House, Gallagher Way, Gallagher Business Park, Warwick, CV34 6AF per Nathaniel Lichfield & Partners, Generator Studios, Trafalgar Street, Newcastle Upon Tyne, NE1 2LA Granted Conditionally (In Outline) - 3rd November 2006	Reserved Matters David Ashman 01475 712416
IC/06/226 Ward: 1	High Mathernock Farm, Kilmacolm Grid: 232455671077	Erection of a dwellinghouse for an agricultural worker by Mr. D. Connell, Barlogan Farm, by Bridge of Weir, PA11 3SP per CFM Design, "Oran Mor", 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted Conditionally - 4th April 2008	Detailed Jane Shields 01475 712423
IC/06/227 Ward: 1	High Mathernock Farm, Kilmacolm Grid: 232455671094	Erection of two agricultural sheds for livestock by Mr. D. Connell, Barlogan Farm, by Bridge of Weir, PA11 3SP per CFM Design, "Oran Mor", 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted Conditionally - 8th December 2006	Detailed Jane Shields 01475 712423
IC/06/228 Ward: 2	Golden City Take Away, Kilmacolm Road, Port Glasgow Grid: 233692673798	Siting of hand wash car service by John Bonnar, 28 Falcon Lane, Greenock, PA16 7BB Refused - 9th February 2007 • Appeal Lodged 29/06/07 Appeal Refused - 26th September 2007	Change of Use David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/229 Ward: 1	19 Drummond Street, Greenock Grid: 226285675530	Erection of conservatory to rear of dwellinghouse by Mr & Mrs G. Watters, 19 Drummond Street, Greenock, PA16 9DN Granted Conditionally - 9th August 2006	Detailed James McColl 01475 712462
IC/06/230 Ward: 8	11 William Street, Greenock Grid: 228044676146	Change of use of offices to flats and the formation of dormer extensions and Velux roof light by Sean Balfe, 13 Johnstone Terrace, Greenock per Canata & Seggie, 7 Union Street, Greenock Refused - 8th September 2006 <ul style="list-style-type: none"> • APPEAL LODGED 11th December 2006 APPEAL SUSTAINED - 5TH April 2007	Detailed Mike Martin 01475 712412
LB/06/018 Ward: 8	11 William Street, Greenock Grid: 228044676147	Alterations to offices with provision of dormer and Velux roof light to form flats by Sean Balfe, 13 Johnstone Terrace, Greenock per Canata & Seggie, 7 Union Street, Greenock Granted Conditionally - 29th September 2006	Listed Building Consent Mike Martin 01475 712412
	WEEK ENDING 14/07/06		
IC/06/231 Ward: 20	Leapmoor Forest, Inverkip Grid: 221999670281	Construction of a windfarm involving the erection of 10 wind turbines, meteorological mast, sub-station/control building, access tracks and associated works by Community Windpower Limited, Godscroft Lane, Frodsham, Cheshire, WA6 6XU Application Withdrawn - 19th May 2009	Detailed David Ashman 01475 712416
IC/06/232 Ward: 10	Oak Mall Shopping Centre, Hamilton Way, Hamilton Gate, Hunters Place, Greenock Grid: 227860676302	Extension to retail centre to include retail at ground and 1st floor levels with multistorey car park above by Oak Mall Greenock Ltd, 23 Greenbank Industrial Estate, Newry, Co. Down BT34 2QU per CDA, 299 West George Street, Glasgow Granted Conditionally - 3rd November 2006	Detailed David Ashman 01475 712416
IC/06/233 Ward: 4	Block 10, Devol Industrial Estate, Port Glasgow Grid: 233315673486	Minor external works to factory by DB Apparel, Block 10, Devol Industrial Estate, Port Glasgow, PA14 5UY by GCA Architects, 87 Calder Street, Coatbridge, ML5 4EY Granted - 9th August 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/234 Ward: 15	Block 3, 22 Earnhill Road, Greenock Grid: 223553676247	Erection of a taxi radio mast by Inverclyde Taxis, 11 Jamaica Street, Greenock per Bryce Boyd Planning Solutions, "Ellersleigh" Castlehill Road, Kilmacolm, PA13 4EL Granted - 16th August 2006 Granted	Detailed Jane Shields 01475 712423
PA/06/010 Ward: 11	14 & 16 Peat Road, Greenock Grid: 226864675331	Demolition of flats by Head of Housing Services, Inverclyde Council, Wallace Place, Greenock per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock No Prior Approval Necessary - 26th July 2006	Prior Approval Jane Shields 01475 712423
IC/06/235 Ward: 10	21 Ardgowan Street, Greenock Grid: 227095676712	Formation of doorway, deadlight, platform and stairs by Mr. J. Cuffe, 21 Ardgowan Street, Greenock per Robert Thompson, 625 Clarkston Road, Netherlee, Glasgow, G44 3QD Granted - 16th August 2006	Detailed James McColl 01475 712462
CL/06/009 Ward: 17	1 Lyle Road, Greenock Grid: 225468677349	Application for a Certificate of Lawfulness in respect of erection to existing dwellinghouse by Mr. Robert Adams, 1 Lyle Road, Greenock, PA16 7QT Withdrawn by letter - 26th September 2006	Certificate of Lawfulness Ian Cowe 01475 712424
IC/06/236 Ward: 17	1 Lyle Road, Greenock Grid: 225468677348	Erection of 2 metre boundary fence (in retrospect) and formation of a loft conversion with associated dormer windows by Mr. Robert Adams, 1 Lyle Road, Greenock, PA16 7QT Granted Conditionally - 25th October 2006	Detailed Mike Martin 01475 712412
IC/06/237R Ward: 5	Chapelton, Birkmyre Avenue, Port Glasgow Grid: 231214674586 Re-Valid 01/08/06	Erection of 1 detached dwellinghouse, 9 townhouses and 6 apartments by Bellor Properties, 5 Larne Road, Ballynure, BT39 9UA per Beechview Developments, 5 Larne Road, Ballynure, BT39 9UA Granted Conditionally - 6th October 2006	Detailed Guy Phillips 01475 712422
	WEEK ENDING 21/07/06		
IC/06/238 Ward 1	The Corrie Houston Road Kilmacolm Grid: 236507669046	Extension to dwellinghouse by Stuart McCall, The Corrie, Houston Road, Kilmacolm PA13 4NY per G. D. Lodge Architects, Empire House, 131 West Nile Street, Glasgow G1 2RX Granted - 30th August 2006	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/239 Ward 10	39 Hamilton Way Greenock Grid: 227772676295	Alterations to shopfront by Primark Stores Ltd PO Box 644, 47 Mary Street, Dublin, Eire Per TTG Architects, 28/30 Kirby Street, London EC1N 8TE Granted - 16th August 2006	Detailed James McColl 01475 712462
IC/06/240 Ward 5	Former Scott Lithgow and East Glen Yards (part) Port Glasgow Grid: 231825674779	Amendment to approved foodstore permission (reserved matters planning permission IC/03/438) to allow reduction in height of the store, amendments to the service yard layout, introduction of draught lobby at store entrance and relocation of the ATM pod by Tesco Stores Ltd per Agent; Development Planning Partnership, 144 St Vincent Crescent, Glasgow G2 5LQ Granted Conditionally - 30th August 2006	Detailed David Ashman 01475 712416
IC/06/241 Ward 16	1C Denholm Terrace Greenock Grid: 226684676368	Extension to dwellinghouse by John Stevens 1C Denholm Terrace, Greenock PA16 8RN Granted - 16th August 2006	Detailed Mike Martin 01475 712412
PA/06/011 Ward 8	St Lawrences Primary School Ingleston Street Greenock Grid: 228564675321	Demolition of janitors house by Inverclyde Council, Head of Education Services 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services 6 Cathcart Square, Greenock No Prior Approval Necessary - 26th July 2006	Prior Approval Jane Shields 01475 712423
PA/06/012 Ward 6	St Kenneths Primary School Blairmore Road Greenock Grid: 229098674704	Demolition of janitors house by Inverclyde Council, Head of Education Services 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services 6 Cathcart Square, Greenock No Prior Approval Necessary - 26th July 2006	Prior Approval Jane Shields 01475 712423
PA/06/013 Ward 3	Slaemuir Primary School Grampian Road Port Glasgow Grid: 234104672682	Demolition of janitors house and garage by Inverclyde Council, Head of Education Services 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services 6 Cathcart Square, Greenock No Prior Approval Necessary - 26th July 2006	Prior Approval Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
PA/06/014 Ward 11	113 & 141 Kenilworth Crescent Greenock Grid: 226593675207	Demolition of flats by Inverclyde Council Head of Housing Services, Wallace Place, Greenock per Inverclyde Council Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 2nd August 2006	Prior Approval James McColl 01475 712462
PA/06/015 Ward 11	13, 15 & 17 Holefarm Road Greenock Grid: 226325675209	Demolition of flats by Inverclyde Council Head of Housing Services, Wallace Place, Greenock per Inverclyde Council Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 2nd August 2006	Prior Approval James McColl 01475 712462
PA/06/016 Ward 11	5 to 11 Holefarm Road Greenock Grid: 226696675295	Demolition of flats by Inverclyde Council Head of Housing Services, Wallace Place, Greenock per Inverclyde Council Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 2nd August 2006	Prior Approval James McColl 01475 712462
PA/06/017 Ward 11	30 to 56 & 58 to 84 Kenilworth Crescent Greenock Grid 226748675228	Demolition of flats by Inverclyde Council Head of Housing Services, Wallace Place, Greenock per Inverclyde Council Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 2nd August 2006	Prior Approval James McColl 01475 712462
PA/06/018 Ward 18	St Ninians Primary School Staffa Street Gourock Grid: 223871676698	Demolition of janitors house by Inverclyde Council, Head of Education Services, 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 9th August 2006	Prior Approval James McColl 01475 712462
PA/06/019 Ward 17	St Columba's Secondary School Burnside Road Gourock Grid: 225277676661	Demolition of janitors house No. 1 by Inverclyde Council, Head of Education Services, 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services, 6 Cathcart Square, Greenock No Prior Approval Necessary - 9th August 2006	Prior Approval James McColl 01475 712462
IC/06/242 Ward 18	8 Stevens Place Gourock Grid: 224310676600	Formation of hardstanding and patio area by Mr T. McCormick, 8 Stevens Place, Gourock PA19 1YY Granted - 30th August 2006	Detailed Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/243 Ward 16	18 Denholm Gardens Greenock Grid: 226528676397	Alterations to window openings in livingroom together with replacement of existing windows by Carolyn McWilliams, 18 Denholm Gardens, Greenock PA16 8RF Granted - 16th August 2006	Detailed Mike Martin 01475 712412
IC/06/244 Ward 16	47 Union Street Greenock Grid: 227043676942	Alterations and extension to ground floor flat By Mr Hector McPhail, 47 Union Street, Greenock PA16 4DN per Gryffe Home Improvements, Units 20 & 21, Mossedge Industrial Estate, Moss Road, Linwood PA3 3HR Granted - 16th August 2006	Detailed Guy Phillips 01475 712422
IC/06/245 Ward 20	St Joseph's & St Patrick's Church Forbes Place Wemyss Bay Grid: 219503669829 Re-Valid 29/05/07	Extension to church by Diocese of Paisley St Mirin Precinct, Paisley, PA1 1HR per Property Office, Diocese of Paisley St Mirin Precinct, Paisley, PA1 1HR Granted Conditionally - 27th June 2007	Detailed Jane Shields 01475 712423
LB/06/020 Ward 20	St Joseph's & St Patrick's Church Forbes Place Wemyss Bay Grid: 219503669829 Re-Valid 29/05/07	Extension to church by Diocese of Paisley St Mirin Precinct, Paisley, PA1 1HR per Property Office, Diocese of Paisley St Mirin Precinct, Paisley, PA1 1HR Granted Conditionally - 27th June 2007	Listed Building Consent Jane Shields 01475 712423
IC/06/246 Ward 20	Bargane Plantation Ardgowan Estate Inverkip Grid: 221623673753	Erection of 15.0 metre lattice tower with 3 No. antenna, 2 No. 600 mm transmission dishes, associated radio equipment housing and ancillary development by T-Mobile (UK) Ltd Granted Conditionally - 23rd August 2006	Detailed Jane Shields 01475 712423
LB/06/019 Ward 8	The James Watt 80/92 Cathcart Street Greenock Grid: 2281546676085	Extension to existing canopy, formation of new garden canopy with retractable awning and glazed canopy to perimeter wall by J. D. Wetherspoon plc, Central Park, Reeds Crescent, Watford, WD1 1QH per LBF Architects, The Sail Loft, Limehouse Court, 3/11 Dod Street, London E14 7EQ Granted - 27th September 2006	Listed Building Consent James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/247 Ward 8	The James Watt 80/92 Cathcart Street Greenock Grid: 2281546676085	Extension to existing canopy, formation of new garden canopy with retractable awning and glazed canopy to perimeter wall by J. D. Wetherspoon plc, Central Park, Reeds Crescent, Watford, WD1 1QH per LBF Architects, The Sail Loft, Limehouse Court, 3/11 Dod Street, London E14 7EQ Granted - 27th September 2006	Detailed James McColl 01475 712462
IC/06/248R Ward 10	19 Patrick Street Greenock Grid: 227389676699 Re-Valid 16/10/06	Erection of four flats by Joe Boyd 19 Patrick Street, Greenock PA16 8NB, per RVM Design, 6 Brougham Street, Greenock PA16 8AA Refused - 13th December 2006	Detailed James McColl 01475 712462
IC/06/249 Ward 4	72 Boglestone Avenue Port Glasgow Grid: 233174673706	Change of use from public open space to garden ground and construction of vehicular access by Mr Neil Dunn, 72 Boglestone Avenue, Port Glasgow PA14 5RS Granted - 30th August 2006	Detailed James McColl 01475 712462
WEEK ENDING 28/07/06			
CA/06/014 Fee: £130.00 Rec: 112434 Ward 10 Cat 7	100 West Blackhall Street Greenock Grid: 227635676594	Display of illuminated fascia sign, projecting sign and ATM sign by Clydesdale Bank, 40 St Vincent Place, Glasgow G1 2HL per Cameron Signs Block 10, 9 Clydeshill Grove, Cambuslang Investment Park, Glasgow, G32 8NL Granted Conditionally - 30th August 2006	Advert Mike Martin 01475 712412
IC/06/250 Fee: £130.00 Rec: 112421 Ward 5 Cat 1	1A Alderbrae Road Port Glasgow Grid: 231442674266	Extension to dwellinghouse by Frank Docherty 1A Alderbrae Road, Port Glasgow Granted - 23rd August 2006	Detailed Jane Shields 01475 712423
IC/06/251 Fee: £520.00 Rec: 112439 Ward 19 Cat 3b	Plots 59 + 60 Persimmon Homes Levan Farm Site Gourock Grid: 221650676092	Substitution of house types by Persimmon Homes (West of Scotland) Ltd, 77 Bothwell Road, Hamilton, ML3 0DW Granted Conditionally - 16th August 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/252 Fee: £130.00 Rec: 112440 Ward 1 Cat 1	Dalliefour Barclaven Road Kilmacolm Grid: 236075670008	Alterations to dwellinghouse by Mr & Mrs M. Gillies, 'Dalliefour', Barclaven Road, Kilmacolm per Erik Johnston, Architect, 'Rowanlea', 18 Old Roman Road, Balfron, Stirlingshire, G63 OPR Granted Conditionally - 6th October 2006	Detailed Ian Cowe 01475 712424
IC/06/253 Fee: £130.00 Fee: £200. adv Rec: 112441 Ward 5 Cat 5b	Former Scott Lithgow and East Glen Yards (part) Ardgowan Street Port Glasgow Grid: 231559674917	Variation of condition No. 12 of Outline Planning Permission (ref. IC/98/299), as subsequently amended (ref. IC/03/430), to read : "12(a) the gross floor area of the food/non-food superstore hereby permitted shall not exceed 10,245 sqm (b) the gross floor area of the non-food retail warehousing units hereby permitted shall not exceed 14,864 sqm at ground floor level and 5,899 sqm (gross internal area) at mezzanine level". By JJ Gallagher (on behalf of Ashflame Port Glasgow Ltd) Gallagher House, Gallagher Way Gallagher Business Park, Warwick, CV34 6AF per Nathaniel Litchfield & Partners, Generator Studios, Trafalgar Street, New Castle upon Tyne, NE1 2LA Granted Conditionally - 3rd November 2006	Variation to Conditions David Ashman 01475 712416
IC/06/254 Fee: £130.00 Fee: £200. adv Rec: 112442 Ward 5 Cat 5b	Land North of Ardgowan Street Port Glasgow Grid: 231415674845	Variation of condition No. 23 of Outline Planning Permission (ref. IC/05/301) to read : "23. that the combined gross retail warehousing floorspace to be developed on the application site and the area covered by Planning Permission IC/98/299 shall not exceed 14,864 square metres at ground floor level and 5,899 square metres (gross internal area) at mezzanine level" By JJ Gallagher (on behalf of Ashflame Port Glasgow Ltd) Gallagher House, Gallagher Way Gallagher Business Park, Warwick, CV34 6AF per Nathaniel Litchfield & Partners, Generator Studios, Trafalgar Street, New Castle upon Tyne, NE1 2LA Granted Conditionally - 3rd November 2006	Variation to Conditions David Ashman 01475 712416
IC/06/255 Fee: £130.00 Rec: 112433 Ward 16 Cat 1	39A Ardgowan Street Greenock Grid: 227000676829	Formation of an off-street parking space by David Ferrier, 39A Ardgowan Street, Greenock PA16 8EJ Granted Conditionally - 30th August 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/256 Fee: £130.00 Rec: 112443 Ward 4 Cat 5b	Crosshill Road Port Glasgow Grid: 233442673348	Formation of slabbed garden area by Upper Port Glasgow Social Club, Crosshill Road, Port Glasgow Granted - 30th August 2006	Detailed James McColl 01475 712462
IC/06/257 Fee: £130.00 Rec: 112438 Ward 16 Cat 1	8 Denholm Gardens Greenock Grid: 226501676408	Formation of window opening by Mr & Mrs P. Travers, 8 Denholm Gardens, Greenock per Mr A. McGregor, 2 Langhouse Place, Inverkip PA16 0EW Granted - 30th August 2006	Detailed James McColl 01475 712462
IC/06/258 Fee: £130.00 Rec: 112411 Ward 1 Cat 1	42 Corlic Way Kilmacolm Grid: 235034670056	Extension to dwelling to form pitched roof and accommodation within by Mr R. Young 42 Corlic Way, Kilmacolm PA13 4JD per Pamela Heap, 2 Balta Crescent, Cambuslang G72 8TS Granted Conditionally - 23rd August 2006	Detailed Mike Martin 01475 712412
PA/06/020 Fee: £50.00 Rec: 112444 Ward 8 Cat 9	James Watt Way Greenock Grid: 229402675731	Formation of electricity sub-station enclosure by Scottish Power, St Vincent Crescent, Glasgow G3 8LT Granted - 30th August 2006 No prior approval necessary	Prior Approval Ian Cowe 01475 712424
IC/06/259 Fee: £260.00 Rec: 112439 Ward 19 Cat 3b	Plot 9 Persimmon Homes site Levan Farm Gourock Grid: 221743676134	Substitution of house type to a split level bungalow by Persimmon Homes (West Scotland) 77 Bothwell Road, Hamilton ML3 0DW Granted Conditionally - 16th August 2006	Detailed Guy Phillips 01475 712422
WEEK ENDING 04/08/06			
CA/06/015 Fee: £130.00 Rec: 112447 Ward: 10 Cat: 7	Unit 3, Oak Mall Shopping Centre, Greenock Grid: 227831676383	Display of illuminated signs by New Look Retail Group Ltd., Mercery House, Mercery Road, Weymouth, DT3 5HJ per Chadwick & Bracewell Architects, Suite 502, Glenfield Park 2, Blakewater Road, Blackburn, BB1 5QH Granted Conditionally - 20th September 2006	Control of Advertisements Mike Martin 01475 712412
IC/06/260 Fee: n/a Rec: n/a Ward: 20 Cat: 5b	St. Joseph's & St. Patrick's Church, Forbes Place, Wemyss Bay Grid: 219508669819	Installation of temporary disabled entrance ramp by Diocese of Paisley, Cathedral Precinct, Inle Street, Paisley, PA1 1HR per Property Officer, Diocese of Paisley, Cathedral Precinct, Inle Street, Paisley, PA1 1HR Granted Conditionally - Temporary for 3 years - 7th March 2007	Detailed Ian Cowe 01475 712424

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/021 Fee: n/a Rec: n/a Ward: 20 Cat: 6	St. Joseph's & St. Patrick's Church, Forbes Place, Wemyss Bay Grid: 219508669818	Installation of temporary disabled entrance ramp by Diocese of Paisley, Cathedral Precinct, Incle Street, Paisley, PA1 1HR per Property Officer, Diocese of Paisley, Cathedral Precinct, Incle Street, Paisley, PA1 1HR Granted Conditionally - 7th March 2007	Listed Building Consent Ian Cowe 01475 712424
IC/06/261 Fee: £260.00 Rec: 112448 Ward: 8 Cat: 5b	Royal Bank of Scotland, 122 Cathcart Street, Greenock. Grid: 228085676101	Installation of 2 No. new external condenser units and replacement of 1 No. existing external condenser unit by The Royal Bank of Scotland Group, Group Property, 1 st . Floor, The Younger Building, 3 Redheughs Avenue, Edinburgh, EH12 9RB per Lewis & Hickey Ltd., 1 St. Bernards Row, Edinburgh, EH4 1HW Granted - 23rd August 2006	Detailed Mike Martin 01475 712412
	WEEK ENDING 11/08/06		
IC/06/262 Ward: 19	8 Killellan Place, Gourock Grid: 221604675982	Installation of balcony and timber decking by Mr. & Mrs. M. Doherty, 8 Killellan Place, Gourock, PA19 1EZ per Jim Weldon, 14 Lamplash Place, Helensburgh, G84 9EW Granted - 30th August 2006	Detailed James McColl 01475 712462
IC/06/263 Ward: 20	33 Leapmoor Drive, Wemyss Bay Grid: 218944670418	Erection of a conservatory by Mr. & Mrs. Rae, 33 Leapmoor Drive, Wemyss Bay, PA18 6BT per John Gordon, 19 Kinneddar Park, Saline, KY12 9LE Granted Conditionally - 20th September 2006	Detailed James McColl 01475 712462
IC/06/264 Ward: 20	66 Langhouse Road, Inverkip Grid: 221309672041	Change of use of open ground to garden ground and associated works to create parking area by Alan Cumming, 66 Langhouse Road, Inverkip, PA16 0BW Withdrawn by letter - 9th November 2006	Detailed James McColl 01475 712462
PA/06/021 Ward: 2	5, 7, 14, 16, 18, 20 Mansion Avenue, Port Glasgow Grid: 234427673795	Demolition of dwellings by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Street, Paisley, PA1 1DR Granted - 30th August 2006 (No prior approval necessary)	Prior Approval James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/265 Ward: 1	1 Burndale Terrace, Glenburn Drive, Kilmacolm Grid: 235915669996	Addition of window in gable wall by Mrs. Ann Miller, 1 Burndale Terrace, Glenburn Drive, Kilmacolm, PA13 4BZ per Innes Morrison, Building Engineering Services, Bracken Hill, Port Glasgow Road, Kilmacolm, PA13 4SG Granted - 27th September 2006	Detailed James McColl 01475 712462
IC/06/266 Ward: 10	1-3 Brisbane Street, Greenock Grid: 227290676363	Replacement of existing glass roof with slate roof by S.C.R.A. Room E219, Edinburgh House, East Kilbride, G74 1LJ per Graham & Sibbald, 18 Newton Place, Glasgow, G3 7PY Granted - 13th September 2006	Detailed Mike Martin 01475 712412
IC/06/267 Ward: 1	"The Pullman Tavern", Lochwinnoch Road, Kilmacolm Grid: 235655669786	Erection of "Jumbrella" demountable shelter and glazed screens by Mitchells & Butler plc., Fleet Street, Birmingham per Burns Design, 76 Dumbarton Road, Clydebank, G81 1UG Granted - 18th October 2006	Detailed Mike Martin 01475 712412
CA/06/016 Ward: 7	Arnold Clark Volkswagen, East Hamilton Street, Greenock Grid: 229788675468	Display of 6 No. flag advertisements by Arnold Clark Automobiles, 134 - 136 Nithsdale Drive, Glasgow per Opfer Logan Architects, 3 Queens Crescent, Glasgow, G4 9BW Granted Conditionally - 14th March 2007	Control of Advertisements James McColl 01475 712462
CA/06/017 Ward: 7	Arnold Clark Ford, Pottery Street, Greenock Grid: 230299675173	Display of 10 No. flag advertisements by Arnold Clark Automobiles, 134 - 136 Nithsdale Drive, Glasgow per Opfer Logan Architects, 3 Queens Crescent, Glasgow, G4 9BW Granted Conditionally - 14th March 2007	Control of Advertisements James McColl 01475 712462
CA/06/018 Ward: 7	Arnold Clark Vauxhall, Port Glasgow Road, Greenock Grid: 230251675293	Display of 4 No. flag advertisements by Arnold Clark Automobiles, 134 - 136 Nithsdale Drive, Glasgow per Opfer Logan Architects, 3 Queens Crescent, Glasgow, G4 9BW Granted Conditionally - 14th March 2007	Control of Advertisements James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/268 Ward: 2	272 Oronsay Avenue, Port Glasgow Grid: 234647673120	Erection of a conservatory to rear of dwellinghouse by Mr & Mrs Duffy, 272 Oronsay Avenue, Port Glasgow, PA14 6ER per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 27th September 2006	Detailed James McColl 01475 712462
	WEEK ENDING 18/08/06		
IC/06/269 Ward: 5	34 Princes Street, Port Glasgow, PA14 5JQ Grid: 232074674518	Change of use from retail shop (Class 1) to financial services office (Class 2) by Cheque Centre Properties Ltd., 218 Morrison Street, Edinburgh, EH3 8AE per ADF Planning, "The Squirrels", Station Road, Balsall Common, West Midlands, CV7 7FD Granted - 27th September 2006	Change of Use James McColl 01475 712462
IC/06/270 Ward: 19	30 Cowal View, Gourock Grid: 222904676809	Erection of a conservatory by Mr. & Mrs. Chalmers, 30 Cowal View, Gourock, PA19 1EX per Sunshine Consents, c/o 79 Baldorran Crescent, Balloch, Cumbernauld, G68 9EX Granted - 23rd August 2006	Detailed Jane Shields 01475 712423
IC/06/271 Ward: 6	28 Arden Road, Greenock Grid: 229661674305	Erection of two storey rear extension to dwellinghouse by Mr. & Mrs. D. Miller, 28 Arden Road, Greenock, PA15 3AB Granted Conditionally - 4th October 2006	Detailed James McColl 01475 712462
IC/06/272 Ward: 1	"Dalveen", Bridge of Weir Road, Kilmacolm Grid: 235976669294	Erection of two storey extension, provision of pitched roof to garage and extended deck by Mr. & Mrs. Low, "Dalveen", Bridge of Weir Road, Kilmacolm per Robertson Design, "Nethermill", Netherton Road, Langbank, PA16 6YG Granted - 20th September 2006	Detailed Jane Shields 01475 712423
IC/06/273 Ward: 1	3 Hatrick Cottages, Bridge of Weir Grid: 235393667190	Re-roofing of cottage with concrete tiles by W. MacLean, 3 Hatrick Cottages, Bridge of Weir, PA11 3SF Withdrawn 17th March 2014	Detailed Jane Shields 01475 712423
IC/06/274R Ward: 11	36 Dunlop Street, Greenock Grid: 226767675635 Re-Valid 13/11/06	Erection of single storey rear extension to ground floor flat by Mr. & Mrs. Malloney, 36 Dunlop Street, Greenock, PA16 9BG per Miss L. Forsyth, 14 Oakfield Terrace, Greenock, PA15 2AH Granted - 6th December 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/275 Ward: 10	39 Hamilton Way, Greenock Grid: 227772676296	Provision of new external canopy to service yard elevation by Primark Stores Ltd., PO Box 644, 47 Mary Street, Dublin, Eire per TT Architects, 28-30 Kirby Street, London, EC1N 8TE Granted - 27th September 2006	Detailed James McColl 01475 712462
IC/06/276 Ward: 20	4 Melfort Road, Wemyss Bay Grid: 219362669973	Extension to dwellinghouse by Mr. T. O'Donoghue, 4 Melfort Road, Wemyss Bay, PA18 6DL per Warrant Design, Flat 2/1, 170 Butterbiggins Road, Glasgow, G42 7AL Granted - 11th October 2006	Detailed Jane Shields 01475 712423
IC/06/277 Ward: 20	15 Rannoch Road, Wemyss Bay Grid: 219230669942	Erection of two storey side extension and front porch by Mr. & Mrs. Donnelly, 15 Rannoch Road, Wemyss Bay, PA18 6DD per Paul M. Innes, 58 Orchard Grove, Coatbridge, ML5 3PL Granted - 6th December 2006	Detailed Mike Martin 01475 712412
IC/06/278 Ward: 1	"Sunart", Florence Drive, Kilmacolm Grid: 234889669836	Alterations and extension to dwellinghouse by Mr. & Mrs. Cameron, "Sunart", Florence Drive, Kilmacolm, PA13 4JW per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 4th October 2006	Detailed James McColl 01475 712462
IC/06/279 Ward: 1	"Windyhaugh", Knockbuckle Road, Kilmacolm Grid: 234982669959	Alterations to kitchen and erection of timber deck to rear of house by Mr. & Mrs. A. Wishart, "Windyhaugh", Knockbuckle Road, Kilmacolm per Designworks, 38 Gibson Street, Glasgow, G12 8NX Granted - 4th October 2006	Detailed James McColl 01475 712462
IC/06/280R Ward: 17	245 Eldon Street, Greenock Grid: 225598677674 Re-Valid 07/09/06	Alterations and extension to dwellinghouse and erection of double garage by Kenneth Wallace & Helen Turner, 26 Eldon Street, Greenock, PA16 7UF Granted - 4th October 2006	Detailed James McColl 01475 712462
IC/06/281 Ward: 9	Holmscroft Street/ Mount Pleasant Street, Greenock Grid: 227232676053	Erection of CCTV cameras on exterior of building by Prime (UK) Developments Ltd., 3 Friarton House, Riverview Business Park, Perth, PH2 8BB per Reid Architecture, Cochrane House, 29 Cochrane Street, Glasgow, G1 1HL Granted - 20th September 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 25/08/06		
IC/06/282 Ward: 20	Kip Marina. Harbourside, Inverkip Grid: 220532672137	Erection of pontoon access canopies and security office by Holt Leisure Group, Kip Marina. Harbourside, Inverkip, PA16 0AS per Richard Robb Architect, 7 Dunvegan Avenue, Gourock, PA19 1AE Granted - 27th September 2006	Detailed James McColl 01475 712462
IC/06/283R Ward: 17	55 Oxford Avenue, Gourock Grid: 225087676823 Re-Valid 12/09/06	Erection of timber decking in rear garden and screen fencing (in retrospect) by James Snoddy, 55 Oxford Avenue, Gourock, PA19 1XU New description Granted - 11th October 2006	Detailed David Ashman 01475 712416
IC/06/284 Ward: 18	68-70 Royal Street, Gourock Grid: 224364677429	Installation of roller shutter and formation of window on rear elevation by Shirley Heavenor, 51 Royal Street, Gourock, PA19 1PP per Ernie Peters, 50 Brougham Street, Greenock, PA16 8AL Granted Conditionally - 27th September 2006	Detailed Mike Martin 01475 712412
IC/06/285 Ward: 19	9 Stirling Drive, Gourock Grid: 221608676324	Extension to dwellinghouse (amendment to Planning Permission IC/05/396) by Mr. J. Aird, 9 Stirling Drive, Gourock, PA19 1AH Granted - 4th October 2006	Detailed James McColl 01475 712462
IC/06/286 Ward: 11	7 Hibernia Street, Greenock Grid: 226550675605	Formation of an off street parking space by Miss Janet Ward, 7 Hibernia Street, Greenock, PA16 9BZ Granted Conditionally - 11th October 2006	Detailed Mike Martin 01475 712412
IC/06/287 Ward: 19	45 Carnoustie Avenue, Gourock Grid: 222273676526	Extension to rear facing dormer window by Mr. & Mrs. J. O'Neill, 45 Carnoustie Avenue, Gourock per Alan J. Law, 40 St. Leonards Road, Ayr, KA7 2PT Granted - 13th September 2006	Detailed Mike Martin 01475 712412
IC/06/288 Ward: 19	35 Doune Gardens, Gourock Grid: 222018676520	Installation of UPVC French doors at rear of property by Mr. & Mrs. Breckenridge, 35 Doune Gardens, Gourock, PA19 1EA per Conservatory Advisory Centre, 158 Heathhall Industrial Estate, Dumfries, DC1 3PH Granted Conditionally - 4th October 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/289 Ward: 16	81 Newton Street, Greenock Grid: 226624676819	Extension to rear of property to form new kitchen and day lounge by Mr. C. McDougall, 81 Newton Street, Greenock, PA16 8SF per Millar Surveying Services, Unit 19, 20 Pottery Street, Greenock, PA15 2UH Granted - 27th September 2006	Detailed Jane Shields 01475 712423
IC/06/290 Ward: 4	92 Muirdykes Avenue, Port Glasgow Grid: 232926673359	Extension to dwellinghouse by Mr. & Mrs. Lambert, 92 Muirdykes Avenue, Port Glasgow, PA14 5TS Granted - 11th October 2006	Detailed James McColl 01475 712462
CP/06/001 Ward: 2	Parkhill Farm, Old Greenock Road, Port Glasgow Grid: 235686673444	Provision of 11KV overhead line by S P Distribution Ltd., St Vincent Crescent, Glasgow, G3 8LT per Sandy Rankin, Wayleave Officer, S P Distribution Ltd., St Vincent Crescent, Glasgow, G3 8LT Granted - 28th August 2006 (No Objections)	Courtesy Jane Shields 01475 712423
IC/06/291 Ward: 8	Garvel Point, Brewers Fayre, 3 James Watt Way, Greenock Grid: 229348675810	Alterations to infill windows by Whitbread plc., Park Street, West Luton, Bedfordshire per Casa Design Architecture, CASA Design Studio, 41 Blackburn Drive, Ayr, KA7 2XW Granted - 20th September 2006	Detailed Mike Martin 01475 712412
IC/06/292R Ward: 1	7 Auchenbothie Gardens, Kilmacolm Grid: 234958670987 Re-Valid 26/10/06	Alterations and extensions to dwellinghouse together with formation of decking by Mr. & Mrs. Crombie, 7 Auchenbothie Gardens, Kilmacolm, PA13 5SQ per Brian Thomas, 12 Broompark Drive, Inchinnan, PA4 9QF Granted - 22nd November 2006	Detailed Guy Phillips 01475 712422
IC/06/293 Ward: 17	9 Reservoir Road, Gourock Grid: 224588676856	Erection of a 1.8 metre high garden fence (in retrospect) by J. McCreedy, 9 Reservoir Road, Gourock, PA19 1YF Granted - 6th October 2006	Detailed Jane Shields 01475 712423
IC/06/294 Ward: 17	43 Rodney Road, Gourock Grid: 224633676842	Installation of additional "velux" window (amendment to planning permission IC/06/174) by Mr. & Mrs. R. Tait, 43 Rodney Road, Gourock, PA19 1XG Granted - 13th September 2006	Detailed Ian Cowe 01475 712424

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 01/09/06		
IC/06/295 Ward: 8	9 Terrace Road, Greenock Grid: 228163675915	Alterations to premises by Sean Balfe, 13 Johnston Terrace, Greenock, PA16 8DB per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 20th September 2006	Detailed Jane Shields 01475 712423
IC/06/296R Ward: 18	112 Kirn Drive, Gourock Grid: 223257676760 Re-Valid 21/09/06	Erection of rear extension to dwellinghouse by Mrs. M. McLean, 112 Kirn Drive, Gourock, PA19 1EF per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 11th October 2006	Detailed Guy Phillips 01475 712422
IC/06/297 Ward: 10	No. 6 (Unit 7) Custom House Way, Greenock Grid: 228062676260	Formation of new glazed panels on front and side elevations by ScS Upholstery plc., 45/49 Villiers Street, Sunderland, SR1 1HA per Stephen Buxton & Associates, Reedham House, 31 King St. West, Manchester, M3 2PN Withdrawn - 7th February 2007	Detailed David Ashman 01475 712416
IC/06/298 Ward: 11 & 12	Old Inverkip Road / Inverkip Road, Greenock Grid: 226016675661	Refurbishment of steel clad houses by Oaktree Housing Association, 41 High Street, Greenock, PA15 1NR per Coltart & Earley Architecture, 11 Clairmont Gardens, Glasgow, G3 7LW Granted - 13th September 2006	Detailed Jane Shields 01475 712423
PA/06/022 Ward: 16	87 South Street, Greenock Grid: 226626676597	Proposed loft conversion - (No removal of chimney) by Mr. A Barrie, 87 South Street, Greenock, PA16 8QH No Prior Approval Necessary 26th September 2006	Prior Approval Mike Martin 01475 712412
CL/06/010 Ward: 18	42 Hilltop Crescent, Gourock Grid: 224654676673	Erection of single storey sunroom at rear of dwelling by Mr. & Mrs. K. Devlin, 42 Hilltop Crescent, Gourock, PA19 1YW Deemed Lawful - 27th September 2006	Certificate of Lawfulness Mike Martin 01475 712412
IC/06/299 Ward: 2	1 Kelburn Business Park, Port Glasgow Grid: 234526674109	Erection of 2.4 metre high security fence around site by Bystone Estates Ltd., 75 Bothwell Street, Glasgow, G2 6TS per Hickey & Hickey, 16 Oakshaw Street East, Paisley, PA1 2PD Granted - 4th October 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/300R Ward: 4	"Glenneuk", Clune Brae, Port Glasgow Grid: 233193674080 Re-Valid 16/05/07	Erection of a single dwellinghouse on gap site adjacent to "Glenneuk" by Mrs. M. A. Melville, 84 Forsyth Street, Greenock, PA16 8QY per John H. White Architects, Ballat Crossroads, Balfron Station, Glasgow, G63 0SE Granted Conditionally - In Outline 7th September 2007	Outline Guy Phillips 01475 712422
IC/06/301 Ward: 1	"Dorema", Bridge of Weir Road, Kilmacolm Grid: 235835669799	Change of use and alterations to upper floor flat for use as doctors surgery by Dr. McLennan & Dr. Simpson, "Dorema", Bridge of Weir Road, Kilmacolm, PA13 4AP per Allan, Boyd and Associates Ltd., "Forrester House", 7-9 Weir Street, Paisley, PA3 4DW Granted Conditionally - 23rd October 2006	Change of Use David Ashman 01475 712416
IC/06/302 Ward: 17	"The Gatehouse", 89 Eldon Street, Greenock Grid: 226651677577	Erection of porch by Mr. & Mrs. R. Watters, "The Gatehouse", 89 Eldon Street, Greenock, PA16 7RJ per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 20th September 2006	Detailed Jane Shields 01475 712423
	WEEK ENDING 08/09/06		
IC/06/303 Ward: 1	Birkmyre Park, Broomknowe Road, Kilmacolm Grid: 235102669701	Construction of single storey nursery school by Duchal Nursery School, Park Cottages, Broomknowe Road, Kilmacolm, PA13 4HN per Robert Potter & Partners, 4 Park Circus Place, Glasgow, G3 6AN Granted Conditionally - 29th November 2006	Detailed David Ashman 01475 712416
IC/06/304 Ward: 10	16 Grey Place, Greenock Grid: 227515676748	Installation of flues by M. J. Khan, 112 West Blackhall Street, Greenock, PA15 1XR Granted - 6th October 2006	Detailed Guy Phillips 01475 712422
IC/06/305 Ward: 10	First Floor Suite 1, 210 Dalrymple Street, Greenock Grid: 227694676665	Change of use from Class 4 office to Class 2 office and consulting rooms by Greater Glasgow & Clyde NHS Board, 350 St. Vincent Street, Glasgow, G3 8YZ per John Dearden, Jobcentre Plus, 118- 122 Kilmarnock Road, Glasgow, G41 3NF Granted - 4th October 2006	Change of Use Guy Phillips 01475 712422
IC/06/306 Ward: 17	78 Newark Street, Greenock Grid: 226329677518	Alterations, formation of roof windows and replacement of various windows by Mr. & Mrs. K. Ramsay, Ground Floor, 78 Newark Street, Greenock, PA16 7TF per Mark Hanson, Top Floor, 37 Ashton Road, Gourrock, PA19 1BY Granted - 11th October 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 15/09/06		
IC/06/307 Ward: 17	MCA Offices, Navy Buildings, Eldon Street, Greenock Grid: 225775677960	Installation of 300 mm dish antenna onto existing telecommunications site by Vodafone Ltd., c/o Agent per Mono Consultants, 21 Gordon Street, Glasgow, G1 3PL Granted Conditionally - 4th October 2006	Detailed Jane Shields 01475 712423
IC/06/308 Ward: 18	The Darroch Bar, 72/73 Shore Street, Gourock Grid: 224323677552	Change of use of rear yard to beer garden and provision of covered decked area by S & N Pub Enterprises, 2/4 Broadway Park, South Gyle Broadway, Edinburgh, EH12 9JZ per Tony Reynolds, Shading By Design, Unit 49 Atcham Business Park, Upton Magna, Shrewsbury, SY4 4UE Refused - 8th December 2006	Change of Use Mike Martin 01475 712412
IC/06/309 Ward: 12	18 Old Inverkip Road, Greenock Grid: 226529675821	Erection of extension to dwellinghouse by Mr. & Mrs. McIntosh, 18 Old Inverkip Road, Greenock, PA16 9AQ Granted Conditionally - 4th October 2006	Detailed Mike Martin 01475 712412
IC/06/310 Ward: 19	No. 38 (Plot 6) Turnberry Avenue, Gourock Grid: 222755676803	Erection of a single dwellinghouse by J. J. D. Holdings Ltd., 65 Castlehill View, Kilsyth, G65 9NY per I P M Associates, "Tober Dhu", Tighnabruaich, Argyll, PA21 2EG Granted Conditionally - 1st November 2006	Detailed Guy Phillips 01475 712422
IC/06/311 Ward: 20	2 Sandend Place, Inverkip Grid: 220865671545	Formation of roof terrace by Mr. & Mrs. McCabe, 2 Sandend Place. Inverkip Granted - 4th October 2006	Detailed Mike Martin 01475 712412
IC/06/312 Ward: 19	10 Doune Gardens, Gourock Grid: 222014676401	Erection of rear extension and conservatory by Mr. & Mrs. Coburn, 37 Albert Road, Gourock, PA19 1NH Granted Conditionally - 3rd November 2006	Detailed Mike Martin 01475 712412
IC/06/313 Ward: 20	6 Carron Road, Wemyss Bay Grid: 219349670220	Erection of extension to dwellinghouse by Mr. & Mrs. C. Ryan, 6 Carron Road, Wemyss Bay, PA18 6DG per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 18th October 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/314 Ward: 12	13 Jura Street, Greenock Grid: 226283675933	Formation of 1 No. off-street parking space by Mr. R. Picozzi, 13 Jura Street, Greenock, PA16 7JH Granted Conditionally - 18th October 2006	Detailed Mike Martin 01475 712412
IC/06/315R Ward: 1	Balrossie, Blacksholm Road, Kilmacolm Grid: 234217669230 Re-Valid 05/12/06	Change of use of childrens home to residential use and the erection of dwellinghouses by G W M Balrossie Ltd., Causeway House, 12 th Floor, 9 James Street, South Belfast per Graham Planners & Surveyors, 42 The Mount, Belfast, BT5 4ND Granted Conditionally - 19th September 2007	Detailed Mike Martin 01475 712412
LB/06/022 Ward: 1	Balrossie, Blacksholm Road, Kilmacolm Grid: 234217669229	Demolition of ancillary buildings together with alterations to main building and water tower to create 12 flats and a detached house by G W M Balrossie Ltd., Causeway House, 12 th Floor, 9 James Street, South Belfast per Graham Planners & Surveyors, 42 The Mount, Belfast, BT5 4ND Granted Conditionally - 19th September 2007	Listed Building Consent Mike Martin 01475 712412
CA/06/019 Ward: 10	Arts Guild Theatre, Campbell Street, Greenock Grid: 227233676958	Display of non-illuminated hanging signs by Greenock Arts Guild, Campbell Street, Greenock per Andrew Gerrard, 93 Afton Drive, Renfrew Granted Conditionally - 1st November 2006	Control of Advertisements Mike Martin 01475 712412
IC/06/321 Ward: 8	6 Regent Street, Greenock Grid: 228169675814	Erection of a disabled access ramp at main entrance by Cloch Housing Association, 6 Regent Street, Greenock, PA15 4PL per Chris Stewart Architects, 26 Gallowgate, Glasgow, G1 5AB Withdrawn - 1st August 2007	Detailed Guy Phillips 01475 712422
WEEK ENDING 22/09/06			
CA/06/020 Ward: 10	Unit 7, Waterfront Retail Park, Custom House Way, Greenock Grid: 228047676273	Display of illuminated signs by ScS Upholstery plc., 45/49 Villiers Street, Sunderland, SR1 1HA per Stephen Buxton & Associates, Reedham House, 31 King Street West, Manchester, M3 2PN Granted - 8th November 2006	Control of Advertisements David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/316R Ward: 1	"Sandspoint", Glencairn Road, Kilmacolm Grid: 236110669522 Re-Valid 01/11/06	Alterations to flatted dwelling, formation of vehicular access, alterations to porch/stair enclosure, erection of fencing, replacement of garage by Mr. P. McAlindon, "The Grange", Porterfield Road, Kilmacolm, PA13 4PD per CFM Design, "Oran Mor", 11 Montgomerie Terrace, Skelmorlie, PA17 5DT Granted Conditionally - 22nd June 2007	Detailed Jane Shields 01475 712423
IC/06/317 Ward: 1	"Drumban", Duchal Road, Kilmacolm Grid: 235851669560	Installation of velux rooflights by Mr. & Mrs. J.Crawford, "Drumban", Duchal Road, Kilmacolm, PA13 4AY per Allan, Boyd & Associates, 51 Back Sneddon Street, Paisley, PA3 2DD Granted - 1st November 2006	Detailed James McColl 01475 712462
IC/06/318 Ward: 1	16 Quarry Drive, Kilmacolm Grid: 235770670650	Re-roofing of dwellinghouse by Mr. Andrew Stoddart, 16 Quarry Drive, Kilmacolm, PA13 4QX Granted Conditionally - 1st November 2006	Detailed James McColl 01475 712462
IC/06/319 Ward: 1	"Aysgarth", Florence Drive, Kilmacolm Grid: 234864669806	Alterations and extension to dwellinghouse by Mr. & Mrs. Paul, "Aysgarth", Florence Drive, Kilmacolm, PA13 4JN per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 18th October 2006	Detailed James McColl 01475 712462
IC/06/320R Ward: 17	110 Newark Street, Greenock Grid: 226099677650 Re-Valid 02/11/06	Erection of rear conservatory by Mr. William Flynn, 110 Newark Street, Greenock, PA16 7TG Granted - 29th November 2006	Detailed Mike Martin 01475 712412
IC/06/322 Ward: 19	35 Finbraken Drive, Gourrock Grid: 221684676150	Construction of decking in rear garden by Ian Andrews, 35 Finbraken Drive, Gourrock, PA19 1BF Granted - 11th October 2006	Detailed Guy Phillips 01475 712422
PA/06/023R Ward: 14	Cumberland Court, Cumberland Road, Greenock Grid: 224262675631 Re-Valid 28/09/06	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per RDA Consulting Ltd., 53 Moss Street, Paisley, PA1 1DR Granted - 25th October 2006 No prior approval necessary	Prior Approval Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/323 Ward: 1	Land adjacent to "Knapps", Houston Road, Kilmacolm Grid: 236580668995	Construction of a dwellinghouse and detached garage by Ian & Dorothy Duffin, "Knapps", Houston Road, Kilmacolm, PA13 4NY per Davis Duncan Partnership, 20 Royal Crescent, Glasgow, G3 7SL Refused - 10th April 2007 <ul style="list-style-type: none"> Appeal Lodged 06/08/07 Appeal Dismissed - 3rd March 2008	Detailed David Ashman 01475 712416
IC/06/324 Ward: 9	5 & 6 Prospecthill Place, Greenock Grid: 227288675740	Removal of chimneyhead by The Owners, 5 & 6 Prospecthill Place, Greenock, PA15 4DW per J & E Hanna, 5 Prospecthill Place, Greenock, PA15 4DW Granted - 11th October 2006	Detailed James McColl 01475 712462
IC/06/325 Ward: 20	60 Lomond Road, Wemyss Bay Grid: 219322669883	Erection of a single storey side extension by Mr. & Mrs. A. Murdoch, 60 Lomond Road, Wemyss Bay, PA18 6DW per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4DD Granted - 8th November 2006	Detailed Mike Martin 01475 712412
IC/06/326 Ward: 7	3 Grant Street, Greenock Grid: 229250675486	Erection of rear extension by Ms. M.O'Rourke, 3 Grant Street, Greenock, PA15 2BP Granted Conditionally - 1st November 2006	Detailed Jane Shields 01475 712423
IC/06/327 Ward: 3	164 Auchenbothie Road, Port Glasgow Grid: 233697672641	Erection of an unheated rear conservatory by Mr. & Mrs. Butterworth, 164 Auchenbothie Road, Road, Port Glasgow, PA14 6JE per Weatherseal Conservatories, Unit 8, Darrows Ind. Est., Bellshill, Lanarkshire, ML4 3HD Withdrawn - 17th March 2014	Detailed James McColl 01475 712462
IC/06/328 Ward: 20	120 Harbourside, Inverkip Grid: 220171672349	Erection of conservatory at rear of dwellinghouse by Mr. Wallace, 46 Clevedene Drive, Kelvinside, Glasgow, G12 0NU per Scotia Double Glazing, Bonnyton Industrial Estate, Kilmarnock, KA1 2NP Granted Conditionally - 11th October 2006	Detailed David Ashman 01475 712416
	WEEK ENDING 29/09/06		
IC/06/329 Ward: 16	84 Forsyth Street, Greenock Grid: 226693676718	Change of use of basement cellar space to use as a flat by Margaret-Anne Melville, 84 Forsyth Street, Greenock, PA16 8QY per John H. White Architects, Ballat Crossroads, Balfron Station, Glasgow, G63 0SE Granted Conditionally - 8th December 2006	Change of Use James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/330 Ward: 20	"Ardvaar" & "Fresh Creek", Wemyss Bay Road, Wemyss Bay Grid: 219162669480	Erection of residential development comprising 36 No. flats by Cview Developments Ltd., Roxburgh House, 102 Roxburgh Street, Greenock, PA15 4JT Withdrawn - 18th June 2007	Detailed Guy Phillips 01475 712422
CA/06/021 Ward: 10	Homebase Store, West Shaw Street, Greenock Grid: 227397676272	Display of 4 No. illuminated signs on the building and 1 No. illuminated freestanding sign by Rebecca Boggens, Homebase Ltd., 489-499 Avebury Boulevard, Saxon Gate West, Milton Keynes, Bucks., MK9 2NW by Andreas Koch, Perspective Signs Ltd., Riverside Industrial Park, Wherstead Road, Ipswich, Suffolk, IP2 8JX Granted Conditionally - 1st November 2006	Control of Advertisements Ian Cowe 01475 712424
CA/06/022 Ward: 5	Former Scott Lithgow and East Glen Yards, Port Glasgow Grid: 231760674728	Display of illuminated and non-illuminated signage on store by Tesco Stores Limited per Agent per Development Planning Partnership, 1 st Floor, The Hatrack, 144 St. Vincent Street, Glasgow, G2 5LQ Granted - 24th January 2007	Control of Advertisements David Ashman 01475 712416
CA/06/023 Ward: 5	Former Scott Lithgow and East Glen Yards, Port Glasgow Grid: 231760674734	Display of freestanding car park directional and advertisement signage by Tesco Stores Limited per Agent per Development Planning Partnership, 1 st Floor, The Hatrack, 144 St. Vincent Street, Glasgow, G2 5LQ Granted - 10th January 2007	Control of Advertisements David Ashman 01475 712416
IC/06/331 Ward: 1	Plot (adjacent to "Melmor") at Florence Drive, Kilmacolm Grid: 23480866735	Extension to Planning Permission IC/04/335 by Mr. & Mrs. D. Cox, per agent by Erik Johnston, Architect, "Rowanlea", 18 Roman Road, Balfron, Stirlingshire, G63 OPR Granted Conditionally; Reserved Matters 25th October 2006	Extension to Planning Permission Guy Phillips 01475 712422
IC/06/332 Ward: 9	20 Prospecthill Place, Greenock Grid: 227195675781	Formation of extension to dwellinghouse by Mr. & Mrs. McKenzie, 20 Prospecthill Place, Greenock, PA15 4DW per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted - 1st November 2006	Detailed James McColl 01475 712462
IC/06/333 Ward: 19	112 Albert Road, Gourock Grid: 223575677360	Alterations to window to form doorway by Mr. & Mrs. McFadyen, 112 Albert Road, Gourock, PA19 1NW Granted - 8th November 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/334 Ward: 8	Royal Bank of Scotland Mortgage Centre, Cartsdyke Avenue, Greenock Grid: 228950675760	Re-configuration of car park and formation of additional spaces by Royal Bank of Scotland Group, Property Department, The Younger Building, 3 Redheughs Avenue, Edinburgh, EH12 9ZN per Lewis & Hickey Ltd., 1 St. Bernards Row, Edinburgh, EH4 1HW Granted - 25th October 2006	Detailed Guy Phillips 01475 712422
	WEEK ENDING 06/10/06		
IC/06/335 Ward: 5	Land north of Ardgowan Street, Port Glasgow Grid: 231401674866	Variation of Condition No. 24 of Outline Planning Permission (Ref IC/05/301) to read: "24. That a minimum of 50% of the combined gross, ground floor retail warehouse floorspace on the application site and the area covered by Planning Permission IC/98/299 shall be utilised for the sale of bulky goods" by JJ Gallagher (on behalf of Ashflame Port Glasgow Ltd), Gallagher House, Gallagher Way, Gallagher Business Park, Warwick, CV34 6AF per Nathaniel Lichfield & Partners, Generator Studios, Trafalgar Street, Newcastle Upon Tyne, NE1 2LA Granted - 3rd November 2006	Variation of Condition David Ashman 01475 712416
IC/06/336 Ward: 6	Dalmally Street, Gibshill, Greenock Grid: 230610674699	Substitution of house types on plots 21 - 26 by Persimmon Partnerships (Scotland) Ltd., 77 Bothwell Road, Hamilton, ML3 0DW per Ronnie Murray, Chartered Architect. 4 Lansdowne Crescent, Glasgow, G20 6NQ Granted Conditionally - 8th November 2006	Detailed David Ashman 01475 712416
IC/06/337 Ward: 1	"Kenavara", Barclaven Road, Kilmacolm Grid: 236120669865	Alteration and extension to dwellinghouse by Alan & Fiona Thomson, "Kenavara" Barclaven Road, Kilmacolm, PA13 4DQ per Andrew Gibson Design, 19 Glentanar Road, Balmore Industrial Estate, Glasgow, G22 7XS Granted - 8th November 2006	Detailed James McColl 01475 712462
IC/06/338 Ward: 20	1 Cedar Walk, Wemyss Bay Grid: 219325669587	Extension to dwellinghouse by Mr. & Mrs. Peter Moir, 1 Cedar Walk, Wemyss Bay, PA18 6BP Granted - 8th November 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/339 Ward: 15	64 Drumillan Hill, Greenock Grid: 223218674910	Erection of two storey rear extension by Mr. S. McClafferty, 64 Drumillan Hill, Greenock, PA16 0XE per L. Forsyth, 14 Oakfield Terrace, Greenock, PA15 2AH Granted Conditionally - 22nd November 2006	Detailed James McColl 01475 712462
IC/06/340 Ward: 1	7 Overton Grove, Kilmacolm Grid: 236397670255	Erection of fence in back garden by Mr. & Mrs. F. Geddes, 7 Overton Grove, Kilmacolm, PA13 4DR Granted - 8th November 2006	Detailed Mike Martin 01475 712412
IC/06/341 Ward: 20	4 Findhorn Place, Inverkip Grid: 221125671529	Erection of conservatory at rear of property by Mr. D. McKenna, 4 Findhorn Place, Inverkip, PA16 OFH per Conservatory Advisory Service, 158 Heathhall Industrial Estate, Dumfries, Granted - 8th November 2006	Detailed James McColl 01475 712462
IC/06/342 Ward: 19	"Cranford", 12 Victoria Road, Gourock Grid: 223531677122	Mono-bloc surfacing and fencing (in retrospect) by Dr. J. Kinloch, c/o Agent per Elaine Farquharson-Black, Paull & Williamsons, 6 Union Row, Aberdeen, AB10 6DQ Granted Conditionally - 15th November 2006	Detailed Jane Shields 01475 712423
LB/06/023 Ward: 19	"Cranford", 12 Victoria Road, Gourock Grid: 223531677119	Installation of satellite dish (in retrospect) by Dr. J. Kinloch, c/o Agent per Elaine Farquharson-Black, Paull & Williamsons, 6 Union Row, Aberdeen, AB10 6DQ Withdrawn by letter - 8th November 2006	Listed Building Consent Jane Shields 01475 712423
IC/06/343 Ward: 12	1 Inverkip Road, Greenock Grid: 227028676097	Formation of dormer extension at rear of property by Mr. John Lacey, 1 Inverkip Road, Greenock, PA16 9AA Granted - 15th November 2006	Detailed James McColl 01475 712462
	WEEK ENDING 13/10/06		
IC/06/344R Ward: 8	Cigna House, 1 Knowe Road, Greenock Grid: 228955675611 Re-Valid 11/01/07	Provision of glazed entrance structure by J. B. Barbour & Co. Ltd., 570/572 Lawmoor Street, Glasgow, G5 0TY per Kirk Architecture Ltd., Strathleven House, Dumbarton, G82 3PD Granted - 31st January 2007	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/345 Ward: 10	22 Hamilton Way, Greenock Grid: 227844676266	Alterations to shopfront by HMV (UK) Ltd., Film House, 142 Wardour Street, London, W1F 8LN per Surveying Solutions Ltd., 34 - 36 Rose Street North Lane, Edinburgh, EH2 2NP Granted Conditionally - 29th November 2006	Detailed Mike Martin 01475 712412
CA/06/024 Ward: 10	22 Hamilton Way, Greenock Grid: 227844676266	Display of illuminated fascia sign and window signage by HMV (UK) Ltd., Film House, 142 Wardour Street, London, W1F 8LN per Surveying Solutions Ltd., 34 - 36 Rose Street North Lane, Edinburgh, EH2 2NP Granted - 29th November 2006	Display of Advertisements Mike Martin 01475 712412
IC/06/346 Ward: 2	3 Kelburn Business Park, Port Glasgow Grid: 234747673991	Extension to existing factory/warehouse to provide extra storage space by White House Products Ltd., 3 Kelburn Business Park, Port Glasgow, PA14 6TD Granted Conditionally - 4th December 2006	Detailed James McColl 01475 712462
IC/06/347 Ward: 1	"The Lodge" West Glen Road, Kilmacolm Grid: 236057670087	Erection of double garage together with garden room extension to kitchen (amendment to Planning Permission IC/06/111) by Mr. T. Goudie, "The Lodge" West Glen Road, Kilmacolm, PA13 4DF per Allan, Boyd & Associates Ltd., 51 Back Sneddon Street, Paisley, PA3 2DD Granted - 29th November 2006	Detailed James McColl 01475 712462
IC/06/348 Ward: 17	3 Bentinck Street, Greenock Grid: 226584677644	Alterations and roof extension to dwellinghouse by Mr. Neil Keogh, 3 Bentinck Street, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 8th December 2006	Detailed James McColl 01475 712462
IC/06/349 Ward: 8	Glenbrae Road/Gabriel Street, Greenock Grid: 228660674820	Erection of 22 houses with associated access road and home zone area by Cloch Housing Association, 6 Regent Street, Greenock, PA15 4PL per Chris Stewart Architects, Mercat Building, 26 Gallowgate, Glasgow, G1 5AB Granted Conditionally - 12th January 2007	Detailed Guy Phillips 01475 712422
IC/06/350 Ward: 19	34 Carnoustie Avenue, Gourock Grid: 222336676583	Variation to Planning Permission IC/04/151 for the erection of a dwellinghouse by Neil Docherty, 34 Carnoustie Avenue, Gourock per Bryce Boyd Planning Solutions, "Ellersleigh", Castlehill Road, Kilmacolm, PA13 4EL Granted - 8th December 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/024 Ward: 20	Wemyss Bay Pier, Wemyss Bay. Grid: 219238668537	Internal alterations to waiting area in ferry terminal to include "lid" and lighting over waiting area by Caledonian McBrayne, Head Office, The Ferry Terminal, Gourrock, PA19 1QP per Graham & Sibbald, 18 Newton Place, Glasgow, G3 7PY Granted - 4th January 2007	Listed Building Consent David Ashman 01475 712416
IC/06/351 Ward: 5	Former Scott Lithgow & East Glen Yards (Part), Port Glasgow Grid: 231826674775	Amendment to the approved foodstore permission (Planning Permission IC/06/240) to allow the erection of a shelter at the taxi rank, relocation of parking spaces along the western edge of the store and reconfiguration of the service yard to the south side of the store by Tesco Stores Ltd., c/o Agent per Development Planning Partnership, 1 st Floor, The Hatrack, 144 St. Vincent Street, Glasgow, G2 5LQ <ul style="list-style-type: none"> • New Description • Amendment to the approved foodstore permission (Planning Permission IC/06/240) to allow the erection of a shelter at the taxi rank, and reconfiguration of the service yard to the south side of the store Granted - 10th January 2007	Detailed David Ashman 01475 712416
IC/06/352 Ward: 14	213 - 219 Westmorland Road, Greenock. Grid: 224191676045	Replacement of external insulation/render by Larkfield Housing Association, 14 Lothian Road, Greenock, PA16 0PG per A. J. Balfour Associates, 33 Townsend Street, Glasgow, G4 0LA Granted Conditionally - 8th November 2006	Detailed Jane Shields 01475 712423
IC/06/353 Ward: 20	"Gruids", Main Street, Inverkip Grid: 220553672049	Installation of window to rear of property to new attic room by Mr. A. McGill, "Gruids", Main Street, Inverkip, PA16 0AU per Crawford & Neil, 19 Union Street, Greenock Granted - 22nd November 2006	Detailed Guy Phillips 01475 712422
IC/06/354 Ward: 17	12 Steel Street, Gourock Grid: 224949677279	Installation of velux roof windows by Mr. & Mrs. Bryson, 12 Steel Street, Gourrock, PA19 1RR Granted Conditionally - 29th November 2006	Detailed James McColl 01475 712462
LB/06/025 Ward: 17	12 Steel Street, Gourock Grid: 224949677281	Internal alterations to attic accommodation and installation of velux roof windows by Mr. & Mrs. Bryson, 12 Steel Street, Gourrock, PA19 1RR Granted Conditionally - 29th November 2006	Listed Building Consent James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 20/10/06		
IC/06/355 Ward: 1	"The Corrie", Houston Road, Kilmacolm Grid: 236506669117	Formation of gateway by David Williams, "The Hollies", 42 Green Lane, Seagrave, Leicestershire, LE12 7LU Granted Conditionally - 29th November 2006	Detailed David Ashman 01475 712416
IC/06/356R Ward: 16	127A Finnart Street, Greenock Grid: 226702676881 Re-Valid 04/12/06	Installation of Velux roof window to rear of property by Mr. I. Clark, 127A Finnart Street, Greenock, PA16 8HT per Mr. M. Hanson, Top Floor, 37 Ashton Road, Gourock, PA19 1BY Granted - 10th January 2007	Detailed Mike Martin 01475 712412
PA/06/024 Ward: 17	Janitor's House, Gourock High School, Fletcher Avenue, Gourock. Grid: 224033677027	Demolition of house by Head of Education Services, Inverclyde Council, Dalrymple Street, Greenock, PA15 1HT per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Granted - 1st November 2006 No prior approval necessary	Prior Approval Guy Phillips 01475 712422
IC/06/357 Ward: 4	Glenneuk House, Lower Flat, Clunebraehead, Port Glasgow Grid: 233212674063	Installation of replacement windows by Mrs. H. Sneddon, Glenneuk House, Lower Flat, Clunebraehead, Port Glasgow, PA14 5SW Granted - 22nd November 2006	Detailed Mike Martin 01475 712412
IC/06/358 Ward: 14	Earnhill Road, Larkfield Industrial Estate, Greenock Grid: 223394676123	Proposed groundworks, erection of 2.4 metre high palisade fencing and change of use of part of public open space to industrial yardspace by W. Bateman, 2 Glen Street, Greenock, PA16 8BN per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 9th February 2007	Change of Use Guy Phillips 01475 712422
IC/06/359 Ward: 8	Ratho Street/East Hamilton Street Greenock Grid: 229342675687	Variation to Planning Permission IC/03/378R to allow increase in ridge height of flatted blocks B, C & D by Turnberry Homes, 18 Allerdycy Drive, Great Western Retail Park, Glasgow, G15 6RX per ARK Architecture & Design, 14 Royal Terrace, Glasgow, G3 7NY Granted - 13th December 2006	Detailed Guy Phillips 01475 712422
IC/06/360 Ward: 19	17 Doune Gardens, Gourock Grid: 222005676479	Installation of U.P.V.C. French door to rear of property by Margaret Aitken, 17 Doune Gardens, Gourock, PA19 1EA Granted Conditionally - 15th November 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/361 Ward: 11	45 Waverley Street, Greenock Grid: 226335675301	Erection of extension to rear of property by Mr & Mrs Hutton, 45 Waverley Street, Greenock, PA16 9DG Granted - 8th November 2006	Detailed Guy Phillips 01475 712422
	WEEK ENDING 27/10/06		
IC/06/362 Ward: 1	The Mews, Croftthill, Bridge of Weir Road, Kilmacolm Grid: 236147669204	Installation of replacement windows by Mr. G. Bruce, The Mews, Croftthill, Bridge of Weir Road, Kilmacolm, PA13 4NV Granted - 29th November 2006	Detailed James McColl 01475 712462
IC/06/363 Ward: 7	40 East Hamilton Street, Greenock Grid: 229591675580	Installation of additional velux rooflight and change to roofing material (amendment to Planning Permission IC/04/256) by Barnard's Court Mission, 40 East Hamilton Street, Greenock, PA15 2AF per Ronald Sheridan, 2 MacDowall Street, Paisley, PA3 2NB Granted - 29th November 2006	Detailed James McColl 01475 712462
PA/06/025 Ward: 8	Jedburgh Court, Langholm Court, Duns Place, Ettrick Place, Teviot Place, Greenock Grid: 228768675370	Demolition of dwellings by Inverclyde Council, Municipal Buildings, Greenock per RDA Consulting Ltd., 53 Moss Street, Paisley, PA1 1DR No Prior Approval Necessary - 8th November 2006	Prior Approval Jane Shields 01475 712423
IC/06/364 Ward: 14	158 Auchmead Road, Greenock Grid: 224041675730	Erection of boundary walls in front garden in retrospect by Mr. James O'Neil, 158 Auchmead Road, Greenock, PA16 OJX Granted - 8th December 2006	Detailed James McColl 01475 712462
IC/06/365 Ward: 19	"West Lodge", Cloch Road, Gourock Grid: 221513676475	Erection of fence and gates by Mr. T. Paul, "West Lodge", Cloch Road, Gourock, PA19 1AY Granted - 29th November 2006	Detailed James McColl 01475 712462
	WEEK ENDING 03/11/06		
IC/06/366 Ward: 17	Sir Gabriel Wood's Mariners Home, 67 Newark Street, Greenock Grid: 226059677534	Extension to home by British & International Sailor's Society, Sir Gabriel Wood's Mariners Home, 67 Newark Street, Greenock per Stewart Associates, 6 Waterside Street, Largs KA30 9LN Granted - 10th January 2007	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/026 Ward: 17	Sir Gabriel Wood's Mariners Home, 67 Newark Street, Greenock Grid: 226059677532	Extension to home by British & International Sailor's Society, Sir Gabriel Wood's Mariners Home, 67 Newark Street, Greenock per Stewart Associates, 6 Waterside Street, Largs KA30 9LN Granted - 10th January 2007	Listed Building Consent Guy Phillips 01475 712422
IC/06/367 Ward: 16	29 Bentinck Street, Greenock Grid: 226510677431	Formation of rear extension to dwellinghouse to form garage and balcony and erection of new boundary wall (amendment to Planning Permission IC/04/401R) by Glenn Smith, 29 Bentinck Street, Greenock, PA16 7UX Granted Conditionally - 12th January 2007	Detailed James McColl 01475 712462
LB/06/027 Ward: 10	12 Patrick Street, Greenock Grid: 227484676831	Installation of double glazed sliding sash and case windows in first floor flat by Mr. & Mrs. John Lacey, 1 Inverkip Road, Greenock, PA16 9AA Withdrawn - 16th January 2007	Listed Building Consent Mike Martin 01475 712412
IC/06/368 Ward: 16	52 Brougham Street, Greenock Grid: 227156677201	Installation of windows to facilitate conversion of basement void area of ground floor flat to living accommodation by Mr. A. McMichael, 52 Brougham Street, Greenock, PA16 8AL per Ronald Sheridan, 2 MacDowall Street, Paisley, PA3 2NB Withdrawn - 13th June 2007	Detailed James McColl 01475 712462
IC/06/369 Ward: 11	H.M.P. Greenock, Old Inverkip Road, Greenock Grid: 226281675709	Construction of access ramp to car park by H.M.P. Greenock, Old Inverkip Road, Greenock, PA16 9AH per Jock Robertson, Facilities Manager, H.M.P. Greenock, Old Inverkip Road, Greenock, PA16 9AH Granted - 29th November 2006	Detailed Ian Cowe 01475 712424
IC/06/370 Ward: 1	The Stables, Auchenbothie, Kilmacolm Grid: 234865670840	Extension to dwellinghouse - Variation to Planning Permission IC/05/404 by Puneet Gupta, The Stables, Auchenbothie, Kilmacolm, PA13 8SF per Canata & Seggie, 7 Union Street, Greenock Granted - 22nd November 2006	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
NI/06/007 Ward: 20	Wemyss Bay Primary School, Ardgowan Road, Wemyss Bay Grid: 219436670182	Demolition of single storey extension and replacement with two storey extension. Window and roof tile replacement and provision of external insulated render by Director of Education, Inverclyde Council, 105 Dalrymple Street, Greenock, PA15 1HT per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 10th January 2007	Notice of Intention to Develop Jane Shields 01475 712423
NI/06/008 Ward: 2	Oronsay Avenue, Port Glasgow Grid: 234433672838	Erection of single storey nursery and family centre at Oronsay Avenue, Port Glasgow by Director of Education, Inverclyde Council, 105 Dalrymple Street, Greenock, PA15 1HT per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 30th September 2008	Notice of Intention to Develop James McColl 01475 712462
IC/06/371 Ward: 19	14 Gleneagles Drive, Gourrock Grid: 222344676639	Extension to dormer and provision of timber deck by Mr. & Mrs. Anderson, 14 Gleneagles Drive, Gourrock, PA19 1HX per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 8th December 2006	Detailed James McColl 01475 712462
IC/06/372 Ward: 18	Between 24 & 26 Craigmuschat Road, Gourrock Grid: 224210677000	Erection of replacement garage by Mrs. Billiemore, 28 Drumshantie Road, Gourrock, PA19 1SB per D. Welsh Builders Ltd., 1 Neilston Road, Uplawmoor, Glasgow, G78 4AA Granted Conditionally - 6th December 2006	Detailed James McColl 01475 712462
IC/06/373 Ward: 1	"Quarter", Carruth Drive, Kilmacolm Grid: 235373669872	Erection of a replacement dwellinghouse by Mr. & Mrs. L. McKay, "Quarter", Carruth Drive, Kilmacolm, PA13 4HR per Robert Potter & Partners, 4 Park Circus Place, Glasgow, G3 6AN Granted Conditionally - 20th December 2006	Detailed James McColl 01475 712462
IC/06/374 Ward: 3	3 Mossyde Avenue, Port Glasgow Grid: 234111673086	Erection of detached garage by Mr. & Mrs. D. Murray, 3 Mossyde Avenue, Port Glasgow, PA14 6HY per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Refused - 5th April 2007 <ul style="list-style-type: none"> • Appeal Lodged - 14th August 2007 Appeal Dismissed for garage - 5th November 2007, However Appeal upheld and Granted for Change of use of open space - 5th November 2007	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/375 Ward: 19	Levan Farm, Tantallan Avenue, Gourock Grid: 221808676090	Erection of gates on link road for emergency vehicles by Ronnie Gormley, Levan Farm, Tantallan Avenue, Gourock, PA16 1HA Granted Conditionally - 3rd December 2009	Detailed Guy Phillips 01475 712422
IC/06/376 Ward: 10	46A Brisbane Street, Greenock Grid: 227027676709	Installation of replacement windows by Billy Hare, 46A Brisbane Street, Greenock, PA16 8NP Refused - 12th January 2007	Detailed James McColl 01475 712462
IC/06/377 Ward: 16	175 Finnart Street, Greenock Grid: 226459677161	Installation of French Doors by Mrs. M. Stewart, 175 Finnart Street, Greenock, PA16 8JA Granted - 6th December 2006	Detailed James McColl 01475 712462
	WEEK ENDING 10/11/06		
IC/06/378 Ward: 1	"Herdsmanhill", Knockbuckle Lane, Kilmacolm Grid: 234599669783	Alterations and extension to dwellinghouse (amendment to Planning Permission IC/05/096) by Iain S. McDonald, "Herdsmanhill", Knockbuckle Road, Kilmacolm, PA13 4JS Granted - 13th December 2006	Detailed James McColl 01475 712462
IC/06/379 Ward: 10	43 Hamilton Way, Greenock Grid: 227738676304	Installation of automatic doors by Boots the Chemist, 1 Thane Road, Nottingham, NG90 1HJ per Styles & Wood Store Planning, Innovation House, Apex Business Park, Ruddington Lane, Wilford, Nottingham, NG11 7DD Granted - 6th December 2006	Detailed James McColl 01475 712462
IC/06/380 Ward: 19	5 Rosemount Place, Gourock Grid: 222430676534	Erection of decking (in retrospect) by Mr. James Clarke, "Kingarth", Farm Road, Gourock, PA19 1AY per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 13th December 2006	Detailed James McColl 01475 712462
IC/06/381 Ward: 20	31 Findhorn Crescent, Inverkip Grid: 221150671489	Alterations and extension to dwellinghouse by S. Devine, 31 Findhorn Crescent, Inverkip, PA16 0FG Granted - 20th December 2006	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/382R Ward: 2	1 Kelburn Business Park, Port Glasgow Grid: 234515674068 Re-Valid 01/02/07	Alterations to sub-divide existing building to form smaller units for Class 5 use, erection of 5 additional Class 5 units, existing office use retained by Bystone Estates Ltd., 75 Bothwell Street, Glasgow, G2 6TS per Hickey & Hickey, 16 Oakshaw Street East, Paisley, PA1 2DD Granted Conditionally - 21st February 2007	Detailed Guy Phillips 01475 712422
CA/06/025 Ward: 1	2 Lyle Buildings, Lochwinnoch Road, Kilmacolm Grid: 235752669814	Display of illuminated fascia sign, illuminated double sided projecting sign and wall mounted menu board by CWS Retails Financial Services, Hanover Buildings, PO Box 53, New Century House, Manchester per Futurama Ltd., Olympia House, Metro Park, 45 Middleton Grove, Leeds, LS11 5TY Granted Conditionally - 29th November 2006	Control of Advertisements Jane Shields 01475 712423
IC/06/383 Ward: 1	Cottage 42, Peace Avenue, Quarriers Village, Bridge of Weir Grid: 236482666758	Replacement of external wall and three windows to existing utility room and installation of conservation pattern velux rooflights by Mr. Kenneth Whitty, Cottage 42, Peace Avenue, Quarriers Village, Bridge of Weir, PA11 3SX per Thomas Ramsay RIBA, 77 Vardar Avenue, Clarkston, Glasgow, G76 7QW Granted Conditionally - 22nd November 2006	Detailed Jane Shields 01475 712423
IC/06/384 Ward: 10	39 Hamilton Way, Greenock Grid: 227763676286	Installation of bird netting on roof by Primark Stores Limited, PO Box 644, 47 Mary Street, Dublin, Eire per TTG Architects, 28-30 Kirby Street, London, ECIN 8TE Granted Conditionally - 22nd November 2006	Detailed Jane Shields 01475 712423
IC/06/385 Ward: 10	4 Tobago Street, Greenock Grid: 227755676156	Change of use and alterations to retail unit to form office accommodation by Baronial Properties/The Co-Operative Group Ltd Mansion House, 1 Ardgowan Square, Greenock, PA16 8NG per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 20th December 2006	Change of Use Jane Shields 01475 712423
NI/06/009 Ward: 16	Greenock Academy, Madera Street, Greenock Grid: 226584677313	Partial refurbishment of P.E. block and erection of new access/egress stairs and ramp by Director of Education, Inverclyde Council, 105 Dalrymple Street, Greenock per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Deemed Approved - 6th December 2006	Notice of Intention to Develop Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/386 Ward: 18	79 Shore Street Gourock Grid: 224318677592	Installation of air-conditioning and fume extraction equipment by Graeme Cowden, Lower Flat, "Red Gables", Skelmorlie Castle Road, Skelmorlie, PA17 5AL Granted - 10th January 2007	Detailed Mike Martin 01475 712412
IC/06/387 Ward: 2	6 Colonsay Avenue, Port Glasgow Grid: 234639673500	Erection of single storey rear extension to dwellinghouse, erection of conservatory and detached garage by Mr. & Mrs. J. Middleton, 6 Colonsay Avenue, Port Glasgow, PA14 6AD per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 20th December 2006	Detailed James McColl 01475 712462
IC/06/388 Ward: 17	329 Eldon Street, Greenock Grid: 225264677309	Demolition of dwellinghouse and construction of 4 no. semi-detached houses by Mr. C. Forrest Esq., c/o Agent per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 25th April 2007	Detailed David Ashman 01475 712416
IC/06/389 Ward: 10	46 Brisbane Street, Greenock Grid: 227020676717	Installation of replacement windows on front elevation by Sean Linning, top left flat, 46 Brisbane Street, Greenock, PA16 8NP Refused - 12th January 2007 • Appeal Lodged 24 th July 2007 Appeal Dismissed - 5th November 2007	Detailed James McColl 01475 712462
IC/06/390R Ward: 13	4 Fearnan Place, Greenock Grid: 225179675785 Re-Valid 06/12/06	Erection of 2 storey extension at rear of dwellinghouse by Mr. & Mrs. Miller, 4 Fearnan Place, Greenock, PA16 9LZ Granted - 12th January 2007	Detailed James McColl 01475 712462
IC/06/391R Ward: 1	St. Columba's School, Gryffe Road, Kilmacolm Grid: 235737669643 Re-Valid 15/01/07	Demolition of 2 dwellings and construction of teaching block and assembly building by St. Columba's School, Duchal Road, Kilmacolm, PA13 4AU per Cooper Cromar, 457 Sauchiehall Street, Glasgow, G2 3LG Refused - 22nd June 2007 • Appeal Lodged 30/11/07 Appeal Dismissed - 7th April 2008	Detailed Guy Phillips 01475 712416
	WEEK ENDING 17/11/06		
IC/06/392 Ward 1	1 Millburn Drive Kilmacolm Grid: 234798669910	Formation of extension to dwellinghouse By Mr & Mrs C. MacKean, 1 Millburn Drive, Kilmacolm PA13 4JF per W. R. Douglas, Architect, 10 Cargill Avenue, Kilmacolm PA13 4LS Granted - 6th December 2006	Detailed Mike Martin 01475 712412

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/393 Ward 6	Blairmore Road, Kilmacolm Road, Strathblane Road Greenock Grid: 229053674669	Demolition of existing school and construction of new primary school (including nursery) - In Outline by Inverclyde Council, Director of Education Services, 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services, 6 Cathcart Square, Greenock PA15 1LS Granted Conditionally - In Outline 9th March 2007	Outline David Ashman 01475 712416
IC/06/394 Ward 17	Burnside Road Gourock Grid: 225196676757	Demolition of existing school and construction of new secondary school - In Outline by Inverclyde Council, Director of Education Services, 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services, 6 Cathcart Square, Greenock PA15 1LS Granted Conditionally - 27th June 2007 In Outline	Outline David Ashman 01475 712416
IC/06/395 Ward 11	Dunlop Street Greenock Grid: 226656675507	Demolition of existing school and construction of new secondary school - In Outline by Inverclyde Council, Director of Education Services, 105 Dalrymple Street, Greenock per Inverclyde Council, Head of Property Services, 6 Cathcart Square, Greenock PA15 1LS Granted Conditionally - 6th July 2007 (In Outline)	Outline David Ashman 01475 712416
IC/06/396R Ward 1	Dykefoot Farm Kilmacolm Grid: 229996671232 Re-Valid 23/03/07	Change of use of two disused farm buildings to two new houses, alterations and extension to existing farm house and erection of detached triple garage and boundary walls by Mr G. Levitt, Dykefoot Farm, Kilmacolm Granted Conditionally - 23rd May 2007	Change of use Jane Shields 01475 712423
IC/06/397 Ward 2	Plots1 60-65 Broadstone House Port Glasgow Grid: 234870673749	Erection of 7 dwellinghouses and associated garages by Muir Homes Ltd, Belleknowes Industrial Estate, Inverkeithing, Fife, KE11 1HF Granted - 10th January 2007	Detailed Guy Phillips 01475 71222
IC/06/398 Ward 5b	St Luke's Parish Church 9 Nelson Street Greenock Grid: 227358676351	Alterations to rear fire escape door in east hall by St Lukes Parish Church, 9 Nelson Street, Greenock PA15 1TP per Canata & Seggie, 7 Union Street, Greenock PA16 8JH Granted - 17th January 2007	Detailed Jane Shields 01475 712423
LB/06/028 Ward 10	St Luke's Parish Church 9 Nelson Street Greenock Grid: 227358676351	Alterations to rear fire escape door in east hall by St Lukes Parish Church, 9 Nelson Street, Greenock PA15 1TP per Canata & Seggie, 7 Union Street, Greenock PA16 8JH Granted - 17th January 2007	Listed Buildings Consent Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
PA/06/026 Ward 5	New Tesco Supermarket site Glasgow Road Port Glasgow Grid: 231645674673	Erection of electricity substation enclosure by SP Distribution Ltd, St Vincent Crescent, Glasgow G3 8LT per Douglas Martin. Wayleave Officer, SP Distribution Ltd St Vincent Crescent, Glasgow, G3 8LT Granted - 16th February 2007	Prior Approval David Ashman 01475 712416
CA/06/026 Ward 5	Former Scott Lithgow Kingston Yard Port Glasgow Grid: 231384675001	Display of sign boards by Persimmon Homes(West) Scotland, Persimmon House77 Bothwell Road, Hamilton, ML3 0DW Granted - 10th January 2007	Control of Advertisements Guy Phillips 01475 712422
CA/06/027 Ward 5	Former Scott Lithgow Kingston Yard Port Glasgow Grid: 230783674997	Display of sign boards by Persimmon Homes(West) Scotland, Persimmon House77 Bothwell Road, Hamilton, ML3 0DW Granted - 24th January 2007	Control of Advertisements Guy Phillips 01475 712422
PA/06/027 Ward 2	George Wimpy Housing site Former Scott Lithgow Kingston Yard site Port Glasgow Grid: 231055675029	Erection of electricity sub station enclosure by S.P. Distribution Ltd, St Vincent Crescent, Glasgow G3 8LT per Douglas Martin - Wayleave Officer, S. P. Distribution Ltd, St Vincent Crescent, Glasgow. G3 8LT Granted - 8th December 2006 No prior approval necessary	Prior Approval David Ashman 01475 712422
IC/06/399 Ward 20	18 Primrose Avenue Inverkip Grid: 221447672152	Alterations and extension to garage to form living accommodation by Mr Edward Sharkey 18 Primrose Avenue, Inverkip PA16 0DS Granted - 20th December 2006	Detailed James McColl 01475 712462
IC/06/400 Ward 7	Carwood Street Greenock Grid: 229622675361	Erection of 15 flats by ECOS Construction 14 Robertson Street, Greenock PA16 8DP per Thomson Dawes, 21 Portland Road, Kilmarnock KA1 2BT Granted Conditionally - 31st October 2007	Detailed Guy Phillips 01475 712422
	WEEK ENDING 24/11/06		
PA/06/028 Ward: 6	1-14 Gryffe Street and 1-19 (odds) Millar Street, Greenock Grid: 228823674965	Demolition of flats by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock per Tim Green, LLP., McLay Collier, 7 Park Circus Place, Glasgow, G3 6AH Granted - 6th December 2006 No prior approval necessary	Prior Approval Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/401 Ward: 1	"Barnsford", (upper flat), Glencairn Road, Kilmacolm Grid: 236136669284	Alterations to entrance porch by Mr. McDuff, "Barnsford", (upper flat), Glencairn Road, Kilmacolm, PA13 4PB per Everest, 35 Douglas Street, Largs, KA30 8PT Granted - 20th December 2006	Detailed Jane Shields 01475 712423
IC/06/402R Ward: 17	18 Cambridge Avenue, Gourock Grid: 225238676999 Re-Valid 30/01/07	Alterations and extension to dwellinghouse by Mr. & Mrs. J. Duddy, 18 Cambridge Avenue, Gourock per Mark MacPhail, 4 Hilltop Crescent, Gourock, PA19 1YW Granted Conditionally - 9th March 2007	Detailed James McColl 01475 712462
IC/06/403 Ward: 20	7 Cedar Walk, Wemyss Bay Grid: 219240669619	Erection of a conservatory by Mr. & Mrs. W. Gallacher, 7 Cedar Walk, Wemyss Bay, PA18 6BP per Kenneth Wotherspoon, 1 Holm Court, Crossfor, Carluke, ML8 5GR. Granted - 7th February 2007	Detailed James McColl 01475 712462
IC/06/404 Ward: 8	The Royal Bank of Scotland, 122 Cathcart Street, Greenock Grid: 228082676089	Installation of hardwood doors by The Royal Bank of Scotland Group, Group Property, 1 st Floor, The Younger Building, 3 Redheughs Avenue, Edinburgh, EH12 3RB by Lewis & Hickey Ltd., 1 St. Bernards Row, Edinburgh, EH4 1HW. Granted - 20th December 2006	Detailed David Ashman 01475 712416
IC/06/405 Ward: 1	"South Riding", Gryffe Road, Kilmacolm Grid: 236093668997	Alterations and extensions to dwellinghouse by George & Gail Ferguson, "South Riding", Gryffe Road, Kilmacolm, PA13 4BA per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 17th January 2007	Detailed James McColl 01475 712462
	WEEK ENDING 01/12/06		
IC/06/406 Ward: 14	3 Avonmouth Place, Gourock Grid: 224543676169	Erection of side extension to dwellinghouse by Mr. Craynor, 3 Avonmouth Place, Gourock, PA19 1HP per Mr. G. Thornton, 30 Southmound, Houston, PA6 7DX Granted Conditionally - 20th December 2006	Detailed James McColl 01475 712462
IC/06/407 Ward: 13	1 Cawder Place, Greenock Grid: 225067675812	Erection of two storey extension to dwellinghouse by Mr. G. Wallace, 1 Cawder Place, Greenock, PA16 7LV Granted Conditionally - 10th January 2007	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/029 Ward: 20	Wemyss Bay Pier, Wemyss Bay Grid: 219262668534	Replacement of roof sarking boards and slates, overhaul glazed rooflights and renovation of external and internal surfaces by Caledonian MacBrayne, Head Office, The Ferry Terminal, Gourock, PA19 1QP per Graham & Sibbald, 18 Newton Place, Glasgow, G3 7PY Granted Conditionally - 28th February 2007	Listed Building Consent David Ashman 01475 712416
NI/06/010 Ward: 18	St. Ninian's Primary School, Gourock Grid: 223898676674	Installation of replacement windows by Director of Education, Inverclyde Council, 105 Dalrymple Street, Greenock per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Deemed Granted - 17th January 2007	Notice of Intention to Develop Guy Phillips 01475 712422
IC/06/408 Ward: 1	Flat 1/R, 1 Rachel Place, Port Glasgow Road, Kilmacolm Grid: 235805669943	Change of use of residential flat to use as an office (Class 4) by Kingsley W. A. Wood t/a Megsfauld Estate per Agent per Kingsley Wood & Co., Burnside Chambers, Kilmacolm, PA13 4ET Withdrawn - 22nd February 2007	Change of Use David Ashman 01475 712416
IC/06/409 Ward: 20	5 Morar Road, Wemyss Bay Grid: 219264669858	Upper floor extension at rear and replacement of existing garage with an attached garage by Mrs. Sharon Allan, 5 Morar Road, Wemyss Bay, PA18 6DB per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 17th January 2007	Detailed James McColl 01475 712462
IC/06/410 Ward: 10	4 Brougham Street, Greenock Grid: 227472676837	Change of Use of office to dwellinghouse by Maitlands Solicitors, 4 Brougham Street, Greenock per Canata & Seggie, Architects, 7 Union Street, Greenock, PA16 8JH Granted - 17th January 2007	Change of Use Guy Phillips 01475 712422
IC/06/411 Ward: 8	26 Hope Street, Greenock Grid: 228079675640	External alterations to joiners workshop by W. H. Kirkwood Ltd., 11 Terrace Road, Greenock per D. McKelvie, 155 Newark Street, Greenock, PA16 7QW Granted - 17th January 2007	Detailed Guy Phillips 01475 712422
IC/06/412 Ward: 16	"Bagatelle", 47 Eldon Street, Greenock Grid: 226849677424	Installation of replacement window by Greenock Medical Aid Society, 47 Eldon Street, Greenock, PA16 7RA per W. R. Douglas, Architect, 10 Cargill Avenue, Kilmacolm, PA13 4LS Granted - 7th February 2007	Detailed Guy Phillips 01475 712422

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/030 Ward: 16	"Bagatelle", 47 Eldon Street, Greenock Grid: 226849677423	Installation of replacement window by Greenock Medical Aid Society, 47 Eldon Street, Greenock, PA16 7RA per W. R. Douglas, Architect, 10 Cargill Avenue, Kilmacolm, PA13 4LS Granted - 7th February 2007	Listed Building Consent Guy Phillips 01475 712422
IC/06/413 Ward: 16	16 Laurel Way, Bridge of Weir Grid: 236525666490	Erection of timber decking (in retrospect) and a conservatory by Mrs. C. Perry, 16 Laurel Way, Bridge of Weir per Gryffe Home Improvements, Units 21 & 22, Mossedge Industrial Estate, Moss Road, Linwood, PA3 3HR Granted Conditionally - 12th January 2007	Detailed Guy Phillips 01475 712422
IC/06/414 Ward: 18	14G Binnie Street, Gourock Grid: 224122677624	Replacement of wooden sash & case windows with double glazed, double swing windows (in retrospect) by Mr. Mowat, 14G Binnie Street, Gourock, PA19 1LS per Canata & Seggie Architects, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 29th March 2007	Detailed David Ashman 01475 712416
IC/06/415 Ward: 1	"Carruth", West Glen Road, Kilmacolm Grid: 236080670119	Construction of new double garage by Mr. & Mrs. McClelland, "Carruth", West Glen Road, Kilmacolm, PA13 4PJ per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted - 17th January 2007	Detailed James McColl 01475 712462
LB/06/031 Ward: 18	14G Binnie Street, Gourock Grid: 224122677625	Replacement of wooden sash & case windows with double glazed, double swing windows (in retrospect) by Mr. Mowat, 14G Binnie Street, Gourock, PA19 1LS per Canata & Seggie Architects, 7 Union Street, Greenock, PA16 8JH Granted Conditionally - 29th March 2007	Listed Building Consent David Ashman 01475 712416
IC/06/416 Ward: 18	1 Stevens Place, Gourock Grid: 224320676635	Removal of chimney and installation of roof windows by Mr. & Mrs. Stevenson, 1 Stevens Place, Gourock, PA19 1YY per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted - 17th January 2007	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 08/12/06		
IC/06/417 Ward: 19	1 Taymouth Drive, Gourock Grid: 221890676222	Erection of rear extension to dwellinghouse (amendment to Planning Permission IC/05/011) by Mr. & Mrs. Conway, 1 Taymouth Drive, Gourock per Freemans, 53 Tantallan Avenue, Gourock, PA19 1HA Granted - 17th January 2007	Detailed Mike Martin 01475 712412
IC/06/418 Ward: 17	Top flat, 89 Eldon Street, Greenock Grid: 226606677503	Installation of replacement windows to rear elevation by Mr. S. Balfe, 13 Johnston Terrace, Greenock, PA16 8BD Granted - 17th January 2007	Detailed James McColl 01475 712462
IC/06/419 Ward: 10	210 Dalrymple Street, Greenock Grid: 227694676688	Erection of smoking shelter at rear of "Word Up" by Whitebell Group, 10 Roslyn Street, Greenock, PA15 1LE per Bryce Boyd Planning Solutions, "Ellersleigh", Castlehill Road, Kilmacolm, PA13 4EL Granted Conditionally - 10th January 2007	Detailed Jane Shields 01475 712423
IC/06/420 Ward: 10	210 Dalrymple Street, Greenock Grid: 227704676688	Change of use of upper floor leisure studio to use as office (Class 4) together with external alterations by Whitebell Group, 10 Roslyn Street, Greenock, PA15 1LE per Bryce Boyd Planning Solutions, "Ellersleigh", Castlehill Road, Kilmacolm, PA13 4EL Granted - 9th February 2007	Change of Use Jane Shields 01475 712423
IC/06/421 Ward: 1	"Mossend", Glenmosston Road, Kilmacolm Grid: 236302669794	Formation of entrance vestibule by Alan Holms, "Mossend", Glenmosston Road, Kilmacolm, PA13 4PF per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 17th January 2007	Detailed James McColl 01475 712462
IC/06/422 Ward: 10	Greenock Dockers Club, 5-7 Tobago Street, Greenock Grid: 227692676149	Erection of roof and walling to form a shelter by Neil Paton, Greenock Dockers Club, 5-7 Tobago Street, Greenock, PA15 1PB Granted - 9th February 2007	Detailed Mike Martin 01475 712412
IC/06/423 Ward: 1	"Beechwood", Bridge of Weir Road, Kilmacolm Grid: 235912669481	Extension to dwellinghouse to provide kitchen with garden room below by Mr. & Mrs. Crichton, "Beechwood", Bridge of Weir Road, Kilmacolm, PA13 4MN per James Houston, Architect, 2 School Wynd, Kilbirnie, KA25 7AY Granted - 17th January 2007	Detailed Jane Shields 01475 712423

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
PA/06/029 Ward: 4	Block 10, Gareloch Road, Devol Industrial Estate, Port Glasgow Grid: 233242673514	Erection of electricity sub-station by Scottish Power, St. Vincent Crescent, Glasgow, G3 8LT per A. Rankin, Scottish Power, St. Vincent Crescent, Glasgow, G3 8LT Withdrawn by e-mail - 18th January 2007	Prior Approval Guy Phillips 01475 712422
CA/06/028 Ward: 8	Britannia House, Cartsdyke Avenue, Greenock Grid: 229031675797	Display of illuminated sign on gable and display of 3 free-standing non-illuminated signs by The Royal Bank of Scotland, 1 Redheughes Avenue, Edinburgh, EH12 9JN per Cameron Signs, 9 Clydesmill Grove, Cambuslang Investment Park, Glasgow, G32 8NL Granted - 17th January 2007	Control of Advertisement Guy Phillips 01475 712422
IC/06/424 Ward: 19	Land to the west of Ashton Terrace, Gourock Grid: 223338677120	Erection of a dwellinghouse by Harry Lovell, 6 Burns Drive, Wemyss Bay, PA18 6BY per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Withdrawn by Agent 19th May 2008	Detailed Jane Shields 01475 712423
	WEEK ENDING 15/12/06		
IC/06/425 Ward: 20	32 Lomond Road, Wemyss Bay Grid: 219382669727	Re-roofing of side extension and front porch by Mr. T. Murdoch, 32 Lomond Road, Wemyss Bay. Granted Conditionally - 17th January 2007	Detailed Guy Phillips 01475 712422
IC/06/426 Ward: 16	71 Finnart Street, Greenock Grid: 226940676616	Erection of wooden garden shed by Mr. & Mrs. I. White, 71 Finnart Street, Greenock, PA16 8HH Granted - 17th January 2007	Detailed Mike Martin 01475 712412
IC/06/427 Ward: 19	Ashton Stores, 124 Albert Road, Gourock Grid: 223389677200	Installation of window roller shutter on front elevation by M. Doherty, 8 Killellan Place, Gourock, PA19 1EZ per Jim Weldon, 14 Lamblash Place, Helensburgh, G84 9EW Granted Conditionally - 31st January 2007	Detailed James McColl 01475 712462
IC/06/428 Ward: 14	5 Falmouth Drive, Gourock Grid: 224548676148	Alteration and extension to dwellinghouse by Mr. & Mrs. R. McCafferty, 5 Falmouth Drive, Gourock, PA19 1HW per Douglas Nicholson, 32 Margaret Drive, Alexandria, G83 0ET Granted Conditionally - 31st January 2007	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/429 Ward: 1	"Craigielea", Carsemeadow, Quarriers Village Grid: 236457666556	Erection of 1½ storey dwellinghouse and single detached garage by Mr. & Mrs. McMillan, "Craigielea", Carsemeadow, Quarriers Village, Bridge of Weir, PA11 3SX per Stuart Patterson, 18 Cheviot Road, Hawick, Roxburghshire, TD9 0BE Granted Conditionally - 7th February 2007 Reserved Matters	Reserved Matters James McColl 01475 712462
LB/06/032 Ward: 9	1st Floor, Municipal Buildings, Clyde Square, Greenock Grid: 227978676198	Internal alterations to corridor by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1LX per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Granted Conditionally - 24th January 2007	Listed Building Consent Jane Shields 01475 712423
LB/06/033 Ward: 9	3rd Floor, Municipal Buildings, Clyde Square, Greenock Grid: 227978676200	Internal alterations to offices by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1LX per Head of Property Services, Inverclyde Council, 6 Cathcart Square, Greenock, PA15 1LS Granted - 31st January 2007	Listed Building Consent Jane Shields 01475 712423
IC/06/430 Ward: 1	Plot 1, (Land adjacent to former quarry), Houston Road, Kilmacolm Grid: 236509669241	Erection of a dwellinghouse by Mr. & Mrs. S. Ashley, 7 Beatrice Gardens, Houston, PA6 7ES per Canata & Seggie Architects, 7 Union Street, Greenock, PA168JH Granted Conditionally - 24th January 2007	Detailed Guy Phillips 01475 712422
IC/06/431 Ward: 10	The Tontine Hotel, Ardgowan Square, Greenock Grid: 227288676769	Removal of Condition No. 4 of Planning Permission IC/06/134R by Mr. J. Nelis, The Tontine Hotel, Ardgowan Square, Greenock, PA16 8NG per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - Temporary for 6 months - 9th February 2007	Non-Compliance Condition James McColl 01475 712462
IC/06/432 Ward: 18	3 McCallum Crescent, Gourock Grid: 224231677449	Erection of 2 storey side extension to dwellinghouse by Mr. & Mrs. Kaila, 3 McCallum Crescent, Gourock per Mark McPhail, 4 Hilltop Crescent, Gourock, PA19 1YW Granted Conditionally - 31st January 2007	Detailed James McColl 01475 712462
CA/06/029 Ward: 19	31 Kempock Place, Gourock Grid: 224169677888	Display of illuminated fascia sign by H & H Bookmakers, 12B Springbank Road, Paisley PA3 2PA per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted Conditionally - 31st January 2007	Control of Advertisements James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
	WEEK ENDING 22/12/06		
IC/06/433 Ward: 11	Berryyards Farm, Berryyards Road, Greenock Grid: 227732675328	Erection of a 1½ storey detached dwellinghouse by Brickall Ltd., 27 Hope Street, Greenock, PA15 4AW per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 7th February 2007 Reserved Matters	Detailed Jane Shields 01475 712423
IC/06/434R Ward: 10	69-71 West Blackhall Street/ West Stewart Street, Greenock Grid: 227604676552 Re-Valid 08/02/07	Change of use and alterations to upper floors of retail premises to form flats plus alterations to shopfront and the erection of a block of flats on West Stewart Street, Greenock by Progress Property Company Ltd., Per agent per AHA Architects, Ltd., 15 Melville Terrace, Stirling, FK8 2NE Granted Conditionally - 14th March 2007	Detailed Guy Phillips 01475 712422
IC/06/435 Ward: 17	313-315 Eldon Street, Greenock Grid: 225316677411	Formation of rear access door by Dhesi & Company, c/o Cleats Bar, 4 Kempock Street, Gourrock, PA19 1NA per Canata & Seggie Architects, 7 Union Street, Greenock, PA16 8JH Granted - 17th January 2007	Detailed Ian Cowe 01475 712424
IC/06/436 Ward: 1	"Rossarden", Bridge of Weir Road, Kilmacolm Grid: 236265669116	Alterations to part of garage to form bedroom and en-suite bathroom (amendment to Planning Permission IC/06/216) by Mr. Paganelli, "Rossarden", Bridge of Weir Road, Kilmacolm, PA13 4NX per Mr. G. Thornton, 30 South Mound, Houston, PA6 7DX Granted Conditionally - 31st January 2007	Detailed James McColl 01475 712462
IC/06/437 Ward: 18	42 Divert Road, Gourrock Grid: 223420676916	Alterations together with erection of new extension and provision of 2 new dormer windows by Mr. & Mrs. Smith, 42 Divert Road, Gourrock, PA19 1EE per R.V. M. Design Architect, 6 Brougham Street, Greenock, PA16 8AA Granted - 7th February 2007	Detailed James McColl 01475 712462
IC/06/438 Ward: 20	14 Kishorn Road, Wemyss Bay Grid: 219422669581	Alterations and extension to dwellinghouse by Mr. & Mrs. MacFarlane, 14 Kishorn Road, Wemyss Bay Refused - 9th March 2007	Detailed James McColl 01475 712462
IC/06/439 Ward: 14	70 Weymouth Crescent, Gourrock Grid: 224542676239	Extension to dwellinghouse by Mr. I. Murray, 70 Weymouth Crescent, Gourrock, PA19 1HS Granted Conditionally - 31st January 2007	Detailed James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/440 Ward: 5	1 Glenlea, Glenburn Street, Port Glasgow Grid: 231343674624	Formation of 2 storey extension to dwellinghouse by Mr. & Mrs. Malley, 1 Glenlea, Glenburn Street, Port Glasgow, PA14 5DE Granted - 31st January 2007	Detailed James McColl 01475 712462
IC/06/441 Ward: 19	2 Cloch Brae, Gourock Grid: 222368676813	Alterations to form roof terrace by Mr. & Mrs. McKinnon, 2 Cloch Brae, Gourock, PA19 1AS Granted Conditionally - 9th February 2007	Detailed James McColl 01475 712462
IC/06/442 Ward: 20	Surgery, Main Street, Inverkip Grid: 220737672115	Change of use of doctors surgery to private dwelling by Mike Orobczuk, The Anchorage, Main Street, Inverkip, PA16 0AS Granted - 31st January 2007	Change of Use Guy Phillips 01475 712422
IC/06/443 Ward: 16	"Westgrove" 108 Newton Street, Greenock Grid: 226517677004	Formation of new dormer by Mrs. R. Cross, "Westgrove" 108 Newton Street, Greenock, PA16 8SS per ADF Architecture, "The Stable", Craighead, Dunlop, KA3 4DT Granted - 7th February 2007	Detailed James McColl 01475 712462
NI/06/011 Ward: 5	Port Glasgow Town Hall, Shore Street, Port Glasgow Grid: 232035674625	External refurbishment comprising new stone cladding at ground floor with new entrance doors and canopy by Inverclyde Council. Municipal Buildings, Clyde Square, Greenock, PA15 1LX per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Deemed Granted - 24th January 2007	Notice of Intention to Develop Jane Shields 01475 712423
CA/06/030 Ward: 12	Former Lady Alice Filling Station, Inverkip Road, Greenock Grid: 226299675865	Display of non-illuminated signs by Mr. Andrew Stephenson, Autosshine Express Ltd., Whitburn Road, Burniehill, Bathgate, EH48 2HR per McLaren Murdoch & Hamilton, 2 West Coates, Edinburgh, EH12 5JQ Granted - 25th April 2007	Control of Advertisements Guy Phillips 01475 712422
CA/06/031 Ward: 10	22 Hamilton Gate, Greenock Grid: 227836676363	Display of 2 illuminated fascia signs and 2 illuminated projecting signs by Lloyds TSB, Property Management, Canons House, PO Box 112, Bristol, BS99 7LB per Hawes Signs Ltd., Moulton Park, Northampton, NN3 6EU Granted - 7th February 2007	Control of Advertisements James McColl 01475 712462

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
CA/06/032 Ward: 5	51-55 Princes Street, Port Glasgow Grid: 232026674540	Display of 1 illuminated fascia sign and 1 illuminated projecting sign by Lloyds TSB, Property Management, Canons House, PO Box 112, Bristol, BS99 7LB per Hawes Signs Ltd., Sandfield Close, Moulton Park, Northampton, NN3 6EU Granted - 7th February 2007	Control of Advertisements James McColl 01475 712462
IC/06/444 Ward: 1	Land off Port Glasgow Road, Kilmacolm Grid: 235227670774	Erection of dwellinghouse and agricultural building by A & I Lamont, per Agent per Robertson Design, St. Vincents Lodge, Middlepenney Road, Langbank, PA14 6XB Granted Conditionally - Reserved Matters - 21st February 2007	Detailed Jane Shields 01475 712423
IC/06/445 Ward: 10	41 High Street, Greenock Grid: 227762676179	Fitting of air conditioning plant on external wall by Oak Tree Housing Association Ltd., 41 High Street, Greenock, PA15 1NR Granted Conditionally - 31st January 2007	Detailed Guy Phillips 01475 712422
IC/06/446 Ward: 16	57A Forsyth Street, Greenock Grid: 226866676816	Installation of replacement windows to front elevation of middle flat by D. J. McKirdy, 57A Forsyth Street, Greenock, PA16 8HP Granted Conditionally - 21st February 2007	Detailed James McColl 01475 712462
IC/06/447 Ward: 10	5 Hamilton Way, Greenock Grid: 227892676179	Installation of automated teller machine by Bank Machine Ltd., per Agent per Complete Technical Services Ltd., Hope Street, Rotherham, S60 1LH Granted - 10th January 2007	Detailed Mike Martin 01475 712412
CA/06/033 Ward: 10	5 Hamilton Way, Greenock Grid: 227892676172	Display of illuminated sign on shop window by Bank Machine Ltd., per Agent per Complete Technical Services Ltd., Hope Street, Rotherham, S60 1LH Granted - 10th January 2007	Control of Advertisements Mike Martin 01475 712412
CL/06/011 Ward: 6	28 Shankland Road, Greenock Grid: 230808674796	Certificate of Lawfulness in respect of use of open space as private garden ground by Brian Wilson, 28 Shankland Road. Greenock, PA15 2QP Deemed Lawful - 10th January 2007	Certificate of Lawfulness Ian Cowe 01475 712424

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/034 Ward: 9	Municipal Buildings, Clyde Square, Greenock Grid: 227979676195	Installation of CCTV system and door access system to the Municipal Buildings by Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1L per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Granted - 18th April 2007	Listed Building Consent Jane Shields 01475 712423
LB/06/035 Ward: 9	Municipal Buildings, Clyde Square, Greenock Grid: 227979676192	Alterations within the Council Chambers to provide raised dias, desk and plasma screen by Chief Executive, Inverclyde Council, Municipal Buildings, Clyde Square, Greenock, PA15 1LY per Head of Property Services, Inverclyde Council, Cathcart House, 6 Cathcart Square, Greenock, PA15 1LS Withdrawn - 14th February 2007	Listed Building Consent Jane Shields 01475 712423
WEEK ENDING 29/12/06			
IC/06/448 Ward: 16	34 Robertson Street, Greenock Grid: 226963676537	Sub-division of two flats (2/1 & 2/2) to form third flat in attic by SMC Property Ltd., 3 Wood Street, Greenock, PA16 7SS per Taylor Haggarty Design, 1A Mearns Street, Greenock, PA15 4PP Granted - 9th February 2007	Change of Use Guy Phillips 01475 712422
IC/06/449 Ward: 19	12 St. Andrews Drive, Gourock Grid: 222291676699	Extension to dormer by Mr. John Cochrane, 12 St. Andrews Drive, Gourock, PA19 1HY per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 7th February 2007	Detailed James McColl 01475 712462
LB/06/036 Ward: 10	4 Brougham Street, Greenock Grid: 227472676836	Alterations to office to form dwelling by Maitlands Solicitors, 4 Brougham Street, Greenock per Canata & Seggie, 7 Union Street, Greenock, PA16 8JH Granted - 7th March 2007	Listed Building Consent Guy Phillips 01475 712422
IC/06/450 Ward: 10	Cedars School, 31 Ardgowan Square, Greenock Grid: 227307676609	Erection of 1.2 metre high extension to existing fencing and walls consisting of wooden posts with infill mesh panels (in retrospect) by Struthers Memorial Church, 33 West Stewart Street, Greenock, PA15 1SH per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 12th September 2007	Detailed David Ashman 01475 712416

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
LB/06/037 Ward: 10	Cedars School, 31 Ardgowan Square, Greenock Grid: 227307676606	Erection of 1.2 metre high extension to existing fencing and walls consisting of wooden posts with infill mesh panels (in retrospect) by Struthers Memorial Church, 33 West Stewart Street, Greenock, PA15 1SH per Crawford & Neil, 19 Union Street, Greenock, PA16 8DD Granted Conditionally - 12th September 2007	Listed Building Consent David Ashman 01475 712416
IC/06/451 Ward: 6	11 Balloch Road, Greenock Grid: 228769674571	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. & Mrs. P. Church, 11 Balloch Road, Greenock, PA15 3ES per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/452 Ward: 6	26 Balloch Road, Greenock Grid: 228771674539	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. J. Larkin & Ms. C. Hendry, 26 Balloch Road, Greenock, PA15 3ES per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/453 Ward: 6	30 Balloch Road, Greenock Grid: 228790674535	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. F. Gatens, 30 Balloch Road, Greenock, PA15 3ES per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/454 Ward: 6	28 Leven Road, Greenock Grid: 228943674537	Installation of Decra roof sheeting, insulated render and a door canopy by Mrs. F. Robertson, 28 Leven Road, Greenock, PA15 3DU per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/455 Ward: 3	6 Quarry Road, Port Glasgow Grid: 233984673234	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. R. Phillips, 6 Quarry Road, Port Glasgow, PA14 6HG per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/456 Ward: 3	10 Quarry Road, Port Glasgow Grid: 233973673249	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. M. McDermid, 10 Quarry Road, Port Glasgow, PA14 6HG per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424

PLANNING REGISTER – 2006

Planning Reference Application Number	LOCATION OF PROPOSAL	Details of Proposal and Name of Applicant	Type of Application & Planner
IC/06/457 Ward: 3	12 Quarry Road, Port Glasgow Grid: 233968673254	Installation of Decra roof sheeting, insulated render and a door canopy by Mr. J. Watson, 12 Quarry Road, Port Glasgow, PA14 6HG per Curtins Consulting, 35 Manor Place, Edinburgh, EH3 7EB Granted - 7th February 2007	Detailed Ian Cowe 01475 712424
IC/06/458 Ward: 1	"Dorema", Bridge of Weir Road, Kilmacolm Grid: 235821669784	Erection of a dwellinghouse within grounds (in outline) by Dr. McLellan & Dr. Simpson, "Dorema", Bridge of Weir Road, Kilmacolm, PA13 4AP per Allan Boyd & Associates Ltd., 51 Back Sneddon Street, Paisley, PA3 2DD Refused - 9th February 2007	Outline David Ashman 01475 712416
IC/06/459 Ward: 10	20 Westburn Street, Greenock Grid: 227759676400	Refurbishment and alterations to public house together with formation of beer garden by Rosemount (Scotland) Ltd., 5 Fitzroy Place, Glasgow, G3 7RU per Brian Donnelly, Deanhill House, Turner Place, Kilmarnock, KA3 1RS Granted Conditionally - 7th February 2007	Detailed Guy Phillips 01475 712422
IC/06/460 Ward: 8	42a Regent Street/6 Bank Street, Greenock Grid: 227901675988	Change of use of licensed club to use as dance studio and crèche by Mrs. Anne Warnock, 11 Kilmory Gardens, Shore Road, Skelmorlie, PA17 5EX per Richard Robb Architects, 7 Dunvegan Avenue, Gourock, PA19 1AE Granted Conditionally - 19th February 2007	Change of Use Jane Shields 01475 712423
IC/06/461 Ward: 1	Land adjacent to Cottage 2 & 3, Faith Avenue, Quarriers Village, Bridge of Weir Grid: 236464666973	Formation of permanent access to premises by S. W. Scott, Faith Avenue, Quarriers Village, Bridge of Weir, PA11 3SX per Alex Andrew, AL Project Services, 17 Melrose Avenue, Paisley, PA2 9JA Granted Conditionally - 7th February 2007	Detailed Guy Phillips 01475 712422
IC/06/462 Ward: 20	Main Street (opposite recycling point), Inverkip Grid: 221000672302	Installation of a telecommunications radio base station including ancillary equipment cabinets by O2 (UK) Ltd., 260 Bath Road, Slough, SL1 4DX per Walker, Fraser & Steele, 125 Buchanan Street, Glasgow, G1 2JF APPEAL LODGED - 26th March 2007 against non-determination APPEAL GRANTED - 1st August 2007	Detailed Jane Shields 01475 712423