

CHELTENHAM

Local development framework

EMPLOYMENT LAND
POSITION STATEMENT IN
CHELTENHAM BOROUGH

- **October 2010**

Contents	Page
1.0 INTRODUCTION	1-2
2.0 METHODOLOGY	2
3.0 EXPLANATORY NOTES	2-4
4.0 USE CLASS ORDER A	
4.1 Land gained in A use	4
4.2 Land loss in A use	4
4.3 Commitments for A use	4
4.4 Expected loss in A use	4
5.0 USE CLASS ORDER B	
5.1 Land gained in B use	4
5.2 Land loss in B use	5
5.3 Commitments for B use	5
5.4 Expected loss in B use	5-6
6.0 USE CLASS ORDER C	
6.1 Land gained in C use	6
6.2 Land loss in C use	6
6.3 Commitments for C use	6
6.4 Expected loss in C use	6
7.0 USE CLASS ORDER D	
7.1 Land gained in D use	6
7.2 Land loss in D use	6
7.3 Commitments for D use	6
7.4 Expected loss in D use	7
8.0 USE CLASS ORDER SG	
8.1 Land gained in SG use	7
8.2 Land loss in SG use	7
8.3 Commitments for SG use	7
8.4 Expected loss in SG use	7
9.0 LOCAL PLAN ALLOCATIONS & CIVIC PRIDE PROJECTS	7
10.0 GLOUCESTERSHIRE STRUCTURE PLAN	7-8

Tables

Table 1 - Employment land completions in Cheltenham Borough from 1991

Table 2 - Gloucestershire Structure Plan Second Review employment requirements: Cheltenham Borough: 1st April 2010

Table 3 - Commercial and Non-Commercial land developed during 2009/10

Table 4 - Commercial and Non-Commercial land loss during 2009/10

Table 5 - Commitments for Commercial and Non-Commercial use at 1.4.10

Table 6 - Expected loss for Commercial and Non-Commercial use at 1.4.10

Table 7 - Local Plan allocations and Civic Pride Sites

APPENDICES

Appendix 1 - Schedule of all completions for each ward during 2009/10

Appendix 2 - Schedule of sites with planning permission but not yet completed

Appendix 3 - Schedule of sites that resulted in a loss of commercial and non-commercial during 2009/10

Appendix 4 - Schedule of sites with planning permission where a loss of commercial and non-commercial land is expected

1.0 INTRODUCTION

- 1.1 This report outlines the supply of land for commercial and non-commercial uses to provide an accurate and up-to-date evidence base for the Gloucestershire County Council's Structure Plan and Local Development Framework (LDF). Surveys have been carried out annually for the last four years, which monitor all sites with planning permissions for the above uses in the Cheltenham Borough Council's administrative area. A description of the Use Classes is included in 3.2. The status of sites is recorded from the surveys stating if they are completed, under-construction or not started. This Employment Land Position Statement covers the period between 1st April 2009 and 31st March 2010.
- 1.2 The Council needs to ensure that there is an adequate supply of land and buildings for different businesses and their activities in the Borough. It is also useful for the Council to be aware of schemes for non-commercial facilities such as for health, education and leisure. These facilities play an important role in providing special services for the community.
- 1.3 The Second Review of the Gloucestershire Structure Plan (adopted in 1999) covers the period 1991 to 2011. It aims to secure a balanced economy by providing for employment needs commensurate with housing growth over the Plan period. Policy E1 states that:

Provision will be made for a choice of employment sites to provide for flexibility and competition in meeting the social and economic needs of communities. This will be encouraged by the provision of employment land in each District in accordance with the following indicative distribution:

Cheltenham	Approx 12 hectares
------------	--------------------

- 1.4 The aim of the above policy is not to allocate an amount of land equivalent to that likely to be taken up in the Plan period, but to provide a supply through the Local Plan process which will not constrain investment. Therefore it is important for Cheltenham Borough Council to monitor development completions and commitments which will be useful in monitoring the progress for meeting the Structure Plan requirements, and also to inform the LDF.
- 1.5 In terms of monitoring employment use, this includes all of B use which is used to monitor the progress in achieving the Structure Plan's requirement.
- 1.6 Gloucester City, Cheltenham Borough and Tewkesbury Borough Councils have been preparing a Joint Core Strategy (JCS) since July 2008. The JCS will guide development in the period up to 2026 and covers the administrative areas of Gloucester City, Cheltenham Borough and Tewkesbury Borough and will replace the County Structure Plan.
- 1.7 Planning Policy Statement (PPS) 4: Planning for Sustainable Economic Growth was published by the Department for Communities and Local Government in December 2009. It sets out the Government's policies for economic development and replaces PPG4, PPG5, PPS6 and parts of PPS7 and PPG13.
- 1.8 Economic development is defined as – All B uses, public and community uses, and main town centre uses as well as any use that either: provides employment, generates wealth or produces a gain in economic output. Main town centre uses

covers: retail, leisure (including entertainment and sports if intensive), offices and arts (including tourism and culture).

1.9 The principle aims of PPS4 are:

- Sustainable economic growth within environmental limits
- Building prosperous communities
- Reducing gaps in economic growth
- Deliver more sustainable patterns of development
- Promote vitality and viability
- Increase competition
- Raise quality of life

2.0 METHODOLOGY

2.1 This Employment Land Position Statement monitors all sites with planning permissions for commercial and non-commercial uses. This includes new development of business and employment uses, changes of use and losses through demolition or conversion. The definition for types of development is included in 3.6.

2.2 The monitoring covers land and floorspace, in order that it may highlight how much new employment land has been provided as well as any changes in employment floorspace.

2.3 No threshold was used for the survey in order to obtain a more comprehensive picture of employment development in the Borough. Extensions to existing buildings have also been monitored.

2.4 Figures in this report are gathered from the online employment land monitoring database which was implemented in early 2006 by Gloucestershire County Council. Since this date, employment data has been maintained and updated annually.

3.0 EXPLANATORY NOTES

3.1 Where there is more than one use on a site and only the total floorspace is provided in the planning application, total floorspace is divided by the total number of uses on site (*eg. a site with a total floorspace of 500sqm and consisting of A1 and B2 use would result in 250sqm for each use*). This method is also used for area size (*eg. a site with a total area of 1ha and consisting of B2 and B8 use would result in 0.5ha for each use*). Only a small number of those applications do not display the breakdown of use and floorspace. Applicants are encouraged to provide as much detail as possible when submitting applications.

3.2 The below uses are recorded under the Town and Country Planning, (Use Classes) 1987 Order, as amended. The below uses are all monitored by the Council and are included in this report.

A1 – Shops

A2 – Financial & Professional Services

A3 – Restaurants & Cafes

A4 – Drinking Establishments

A5 – Hot Food Take-away

B1 – business class (offices of a non-financial use, industrial processes and research and development of a light industrial nature)

- B1a – Offices, other than a use within Class A2 (Financial Services)
- B1b – Research and development of products or processes
- B1c – Light industry

B2 – General Industry other than B1 or B8

B8 – Storage & Distribution

C1 – Hotels

C2 – Residential Institutions

D1 – Non-Residential Institutions

D2 – Assembly & Leisure

SG – Sui-Generis

3.3 Class C3 in the Use Classes Order refers to “dwelling houses” which has been excluded from this report. Information on Class C3 can be found in the “Residential Land Availability report”.

3.4 Other uses that have been excluded from this report are Class C2A and C4 as these are not monitored by the Council.

3.5 Non-commercial uses include health, education and leisure whilst commercial use covers business (B use) and retail (A use).

3.6 The definition of development is monitored as follows:

Change of use – A change in the way that land or buildings are used (see Use Classes Order). Planning permission is usually necessary in order to change from one “use class” to another.

Conversion – Generally means the physical work necessary to change the use of a building from a particular use, classified in the use classes order, to another use. Can also mean the sub-division of residential properties into self-contained flats or maisonettes.

Extension – Comes in the form of single or multi-storey extensions and side or rear extensions.

Infill – The development of a relatively small gap between existing buildings.

New Build – New buildings, excluding conversions and alterations and extensions to existing buildings.

Replacement – A new building replacing one that has been demolished.

Mixed Use – Provision of a mix of complementary uses, such as residential, community and leisure uses, on a site or within a particular area.

3.7 Sections 4 - 8 of the report display a breakdown of the Use Classes and covers land gained, land loss, commitments and expected losses. This illustrates what

has been gained and lost this year and what the Borough expects in next few years.

- 3.8 As this report is used to monitor against Policy E1 of the Structure Plan additional information is provided in Section 5 (Use Class Order B) such as historic completions and losses.

4.0 USE CLASS ORDER A

4.1 Land gained in A use

During 2009/10, a total of **2.683ha** of A use land was developed in the Borough. The total amount of A use floorspace created came to **3,062.65sqm** and from this 836.65sqm was located in the town centre. The majority of the gain came from A1. Unit 1A Centrum Park created 1,561sqm of new floorspace for A1 on a site of 2.324ha.

2.683ha (100%) land gained in A use was on previously developed (brownfield) land. The gain in A use primarily came from extensions (1,989sqm) such as Unit A1 Centrum Park and change of use (1,040.4sqm). From the 1,040.4sqm, 945.4sqm was from change of use within the same Use Classes Order (A → A).

4.2 Land loss in A use

4,767.5sqm (or **0.5109ha**) was lost to other uses. The majority of these losses were within A1 and A2. 23 permissions resulted in a loss of A use with 20 lost due to change of use which resulted in 4,188.5sqm. Half the losses occurred in the town centre which came to 2,708.5sqm.

4.3 Commitments for A use

Committed sites with A use at 1st April 2010 have permission for a total of **2.3697ha** or **25,571.69sqm**. The vast majority of this is within A1 with a staggering 1.3564ha or 19,175.83sqm of which 17,161.33sqm is within the town centre. A large amount of "A" use was provided at Cavendish House (16,807sqm of A1), Odeon Cinema (969sqm of A3), B & Q site (1,208sqm of A1) and County Court (804sqm of A4).

4.4 Expected loss in A use

The Borough is expected to lose **4,975.66sqm** (or **1.546ha**) of A use. The majority of the expected loss will be within A1.

5.0 USE CLASS ORDER B

5.1 Land gained in B use

During 2009/10, **0.6482ha** of employment land was developed which is lower than the previous year (1.282ha). 0.6482ha (100%) land gained in employment use was on previously developed (brownfield) land. There has been a substantial fall in the floorspace created during 2009/10 which has only seen **1,375.63sqm** created compared to 2008/09 (7,011.85sqm). This is possibly due to the economic downturn where businesses are at higher risk and are not being able to expand or relocate as a result of limited finance. Although there has been a low amount of employment land and floorspace created this year, it is expected to increase in the next few years as a number of large sites such as Grovfield Way, the Former Woodward site, GCHQ Benhall and Film Studios have already gained

planning permission. These are recorded as commitments and are included in 5.3.

The additional employment floorspace was mainly created from two particular sites which resulted in change of use (276.13sqm) and new build (673sqm). These sites were Unit G, Churchill Industrial Estate and D Reed Churchill Road.

Since mid 1991 a total of **13.1392ha** of employment land has been developed. Net changes since the beginning of the Structure Plan period are shown in Table 1.

TABLE 1: Employment land completions in Cheltenham Borough from 1991

Year	1991 - 2006/07	2007/08	2008/09	2009/10	2010/11	Total
Completions	7.741	3.468	1.282	0.6482		13.1392
Losses	22.334	2.13	1.574	0.9403		26.9783
Net Change	-14.593	1.338	-0.292	-0.2921		-13.8391

5.2 Land loss in B use

Similar to A use the amount of employment lost came to **4,462.3sqm** (or **0.9403ha**). A large amount of employment floorspace loss was within B1a (3,206.3sqm) whilst B1c lost the most employment land (0.3958ha). The largest losses were at Bayshill House, Bayshill Road (1,695sqm) and Prospect House, Parabola Road (780sqm).

Due to the economic downturn the amount of employment gained and lost has been falling in recent years similar to housing completions.

Gain: 2007/08 = 3.468ha / 2008/09 = 1.282ha / 2009/10 = 0.6482ha

Loss: 2007/08 = 2.13ha / 2008/09 = 1.574ha / 2009/10 = 0.9403ha

5.3 Commitments for B use

Committed sites with employment use at 1st April 2010 have permission for a total of **23.4751ha** or **76,478.59sqm**. This is significantly higher than last year (12.715ha or 35,229.7sqm). Large sites such as Grovefield Way (64,000sqm), the former Woodward Site (24,465sqm), GCHQ Benhall (11,191sqm) and Film Studios (5,250sqm) all contribute a substantial amount of employment use. As mentioned in 5.1 there has been a low employment gain this year however with these permitted sites it is expected to increase in the next few years.

Of those commitments for employment use, 17.0751ha (72.74%) are on brownfield and 6.4ha (27.26%) on greenfield (Cheltenham Business Park, Grovefield Way).

5.4 Expected loss in B use

26,065.36sqm or **3.8257ha** of employment is expected to be lost. B8 contributes to half of the expected loss with 13,185.43sqm or 1.6908ha. This is followed by B1a (5,406sqm) and B2 (5,112.5sqm).

This is due to 30 outstanding planning applications resulting in a loss of employment use. Examples of large expected losses are: Windsor Street (7,952sqm in B8); The White House, Kingsmead Road (3,420sqm in B1a); and Spirax Sarco, St.George's Road (4,096.5sqm in B2 and 4,096.5sqm in B8).

6.0 USE CLASS ORDER C

6.1 Land gained in C use

Only three sites contributed to C2 during 2009/10. Two of the sites were from change of use which provided 336sqm and one being a new build (400sqm). In total **736sqm** was gained.

No C1 was gained during the year.

6.2 Land loss in C use

1,070sqm (0.8546ha) was lost during 2009/10. The main loss was at Thirlestaine Court, Thirlestaine Road (905sqm) which was converted into a new clinic and office.

6.3 Commitments for C use

A total of **2,355sqm** of C1 use have been permitted and an astounding **28,521.4sqm** of C2 use. There has been an increase in the number of planning applications submitted for care home facilities in Cheltenham where the following large sites have been permitted: Land of Whittington Road which is near to completion (3,122sqm); East Court (4,130sqm); Monkcroft Junior School (3,872sqm); and Spirax Sarco on St.George's Road (11,008sqm).

6.4 Expected loss in C use

Despite 30,876.4sqm of C use committed there is an expected loss of **8,526.6sqm**. Prestbury House at the Burgage is expected to lose 6,825sqm of C1 due to change of use to flats.

7.0 USE CLASS ORDER D

7.1 Land gained in D use

A considerable amount of D use was developed during 2009/10 with 2,312sqm in D1 and 1,997.48 in D2. The total area size amounts to **4.6745ha**.

The two main sites that were developed for D1 use were Bournside School (590sqm) and Thirlestaine Court (1,112sqm).

7.2 Land loss in D use

Only a small amount of D use was lost (**389sqm/0.053ha**). As mentioned in paragraph 4.9, a considerable amount of D use was developed this year which has seen a gain of 4,309.48sqm.

7.3 Commitments for D use

Only a small number of applications were permitted for D use and these were predominantly at a small scale. 4,256.5sqm was permitted for D1 and 1,926sqm for D2 creating a total of **6,182.5sqm** for all D uses. The majority of this will be developed in the town centre (5,122sqm).

7.4 Expected loss in D use
12,249sqm (1.9342ha) is expected to be lost however the Odeon Cinema site has been counted twice as there are currently two outstanding permissions. By removing one of the two, the total amount of expected loss in D use is 8,523sqm (1.8102ha). Other large expected losses are Monkcroft School, Shelley Road (3,000sqm of D1) and Saracen's social club, Swindon Road (745sqm of D2).

8.0 USE CLASS ORDER SG

8.1 Land gained in SG use
A total of **308.3sqm (0.0555ha)** was developed during 2009/10. 247.8sqm was gained from change of use.

8.2 Land loss in SG use
77.7sqm (0.006ha) was lost in SG use which came from one planning permission – 57 Great Norwood Street which was lost to residential use.

8.3 Commitments for SG use
A total of **3,757.36sqm** have been permitted for SG use. The two main uses were a nightclub at the Odeon Cinema site (2,240sqm) and a petrol filling station at Sainsburys Oakley (950sqm).

8.4 Expected loss in SG use
A small number of outstanding applications will lead to a loss of **6,0713sqm (0.955ha)**. This is mainly due to Baylis Haines and Strange site (2,975sqm) and Glenfall Lawn, Pittville Circus Road (1,150sqm).

9.0 LOCAL PLAN ALLOCATIONS & CIVIC PRIDE PROJECTS

9.1 Other commitments that have not been included in Table 5 (commitments) are Local Plan allocations and Civic Pride projects. These are shown in Table 7. Data for commercial and non-commercial uses at these sites is unknown due to the current review of sites. This will be updated in the 2011 Employment Land Position Statement.

10.0 GLOUCESTERSHIRE STRUCTURE PLAN Second Review

10.1 The Second Review of the Gloucestershire Structure Plan, which covers the period mid-1991 to mid-2011, was approved in November 1999. It includes a net employment requirement for Cheltenham Borough of 12.00ha which includes all B uses. This Structure Plan forms part of the development plan for Cheltenham. Table 2 illustrates Cheltenham's progress in meeting the Structure Plan's requirement.

TABLE 2: Gloucestershire Structure Plan Second Review employment requirements: Cheltenham Borough: 1st April 2010

	Area (ha)
Land developed since mid-1991	13.1392
Land Not Started at 01/04/2010	22.7543
Land Under Construction at 01/04/2010	0.7208
Local Plan Allocations to 2011	-
Gross Land Supply	36.6143

	Area (ha)
Losses since mid-1991	26.9783
Expected losses at 01/04/2010	3.8257
Total Losses	30.804

Net Land Supply	5.8103
Gloucestershire Structure Plan Requirement	12.00
Residual to mid-2011	6.1897

- 10.2 Taking account of all factors, Cheltenham is required to develop **6.1897ha** of employment land by mid 2011 in order to meet the Structure Plan requirement.
- 10.3 This employment land position will be considered in the preparation of the JCS being prepared for Gloucester, Cheltenham and Tewkesbury. The JCS will need to clearly set out the strategic requirements for employment land up to 2026 across the three authorities. Given the proposed abolition of the Regional Spatial Strategy, work is now underway at a local to establish the level of employment need. This work is expected to be completed by end 2010.

TABLE 3 – Commercial and Non-Commercial land developed during 2009/10

Use Classes Order	Floorspace (sqm)	Area Size (ha)
A1	2,022.25	2.474
A2	124.5	0.012
A3	641.4	0.152
A4	0	0
A5	274.5	0.045
Total	3,062.65	2.683
B1a	426.5	0.0432
B1b	0	0
B1c	673	0.055
B2	276.13	0.55
B8	0	0
Total	1,375.63	0.6482
C1	0	0
C2	736	0.09
Total	736	0.09
D1	2,312	2.085
D2	1,997.48	2.5895
Total	4,309.48	4.6745
SG	308.3	0.0555
Total	308.3	0.0555
TOTAL	9,792.06	8.1512

TABLE 4 – Commercial and Non-Commercial land loss during 2009/10

Use Classes Order	Floorspace (sqm)	Area Size (ha)
A1	1,273.5	0.1808
A2	2,489	0.2
A3	0	0
A4	975	0.1271
A5	30	0.003
Total	4,767.5	0.5109
B1a	3,206.3	0.2595
B1b	0	0
B1c	1,025	0.3958
B2	93	0.01
B8	138	0.275
Total	4,462.3	0.9403
C1	165	0.0946
C2	905	0.76
Total	1,070	0.8546
D1	389	0.053
D2	0	0
Total	389	0.053
SG	77.7	0.006
Total	77.7	0.006
TOTAL	10,766.5	2.3648

TABLE 5 – Commitments for Commercial and Non-Commercial use at 1.4.10

Use Classes Order	Not Started Floorspace (sqm)	Under Construction Floorspace (sqm)	Town Centre Not Started Floorspace (sqm)	Town Centre Under Construction Floorspace (sqm)	Not Started Area (ha)	Under Construction Area (ha)	Town Centre Not Started Area (ha)	Town Centre Under Construction Area (ha)
A1	2,014.5	505	17,161.33	0	0.6903	0.089	0.6661	0
A2	711	0	409.63	0	0.16	0	0.1764	0
A3	353	24.5	3,378.73	0	0.065	0.0044	0.4384	0
A4	0	0	804	0	0	0	0.043	0
A5	142	0	68	0	0.0235	0	0.0136	0
Total	3,220.5	529.5	21,821.69	0	0.9388	0.0934	1.3375	0
B1a	36,782	331.5	1,642	1,795	8.974	0.1297	0.4725	0.49
B1b	15,488	147.5	0	0	3.6296	0.0232	0	0
B1c	16,408	147.5	75	0	5.6916	0.0232	0.067	0
B2	1,616.86	0	0	0	3.638	0	0	0
B8	1,537.73	267.5	240	0	0.274	0.0547	0.0076	0
Total	71,832.59	894	1,957	1,795	22.2072	0.2308	0.5471	0.49
C1	794	1,561	0	0	0.643	0.32	0	0
C2	24,889.4	3,632	0	0	3.0316	1.205	0	0
Total	25,683.4	5,193	0	0	3.6746	1.525	0	0
D1	273.5	32	3,951	0	4.83	1.347	0.147	0
D2	755	0	1,171	0	0.8384	0	0.0725	0
Total	1,028.5	32	5,122	0	5.6684	1.347	0.2195	0
SG	1,390.36	0	2,367	0	1.252	0	0.082	0
Total	1,390.36	0	2,367	0	1.252	0	0.082	0

TABLE 6: Expected loss for Commercial and Non-Commercial use at 1.4.10

Use Classes Order	Not Started Floorspace (sqm)	Under Construction Floorspace (ha)	Not Started Area (ha)	Under Construction Area (ha)
A1	2,179.16	358.5	0.8727	0.0837
A2	1,147	0	0.1913	0
A3	0	0	0	0
A4	991	300	0.2133	0.185
A5	0	0	0	0
Total	4,317.16	658.5	1.2773	0.2687
B1a	5,186	220	0.7052	0.0332
B1b	138	147.5	0.0406	0.0232
B1c	1,336.93	739	0.4939	0.0722
B2	5,056.5	56	0.761	0.0056
B8	12,839.43	346	1.6156	0.0752
Total	24,556.86	1,508.5	3.6163	0.2094
C1	7,721.6	0	0.7866	0
C2	805	0	0.116	0
Total	8,526.6	0	0.9026	0
D1	3,316	710	0.692	0.1442
D2	7,478	745	0.723	0.375
Total	10,794	1,455	1.415	0.5192
SG	4,778.3	1,293	0.78	0.375
Total	4,778.3	1,293	0.78	0.375
TOTAL	52,972.92	4,915	7.9912	1.3723

**TABLE 7: Local Plan allocations and Civic Pride Sites
(updated in September 2010)**

Sites	TOTAL Area Size (ha)	Site Description	Allocation
Land at St. Margaret's Road and Portland Street	1.82	<p>Land at St.Margaret's Road and Portland Street form part of a comprehensive redevelopment under the Civic Pride Project.</p> <p>The basis of the mixed use scheme currently being reconsidered in light of the recession and potential developer response.</p> <p>The Municipal Offices highly unlikely to move to this site.</p>	Local Plan Civic Pride
Land at St. George's Place/St. James' Square	0.66	<p>Site falls under the Civic Pride Project. 8 dwellings considered and office space.</p> <p>Environment Agency Flood Risk identifies zone in indicative flood risk zone 3. This requires radical rethink of what is deliverable.</p>	Local Plan Civic Pride
Land at Cheltenham Spa railway station	3.30	Network Rail has aspirations to realise the potential of the site to reinvest in the train station, infrastructure and facilities.	Local Plan
Land at Royal Well	1.09	1,350sqm of employment use to be developed at Land at Royal Well.	Civic Pride
	6.87ha		

Appendices

Notes

For each planning application listed in the attached appendices the following information is provided:

- site reference number
- planning application number
- nature of permission
- site address
- nature of development
- Use Classes Order
- Area size
- Floorspace gained/loss
- Development status

Other abbreviations used are:

- ELA – Employment Land Availability
- LDF – Local Development Framework
- TTWA – Travel to Work Area
- HA – Hectare
- N/S – Not started
- U/C – Under construction
- UCO – Use Class Order
- Sqm – Square metres

Appendix 1

Land gained in Commercial and Non-Commercial use (completions) 2009/10

LAND GAINED: 1st APRIL 2010**ALL SAINTS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/01057/COU	ALS0017E	27 Winchcombe Street	60	A5	60	A1	Change of use from shop to hot food takeaway.	0.006
10/00086/COU	ALS0021E	26 Winchcombe Street	50	A5	50	A1	Change of use from Use Class A1 (shop) to Use Class A5 (hot food takeaway).	0.006
09/00579/COU	ALS0022E	10 Princes Street		C3	88	A1	Change of use of ground floor shop to a self contained flat with alterations to the front elevation. Demolition of part of existing rear extension.	0.02
06/01919/FUL	ALS0026E	17 Pittville Street	101	SG	101	A1	Change of use from hairdressers (A1) to tanning, nail and beauty salon (Sui Generis).	0.01

LAND GAINED: 1st APRIL 2010**BATTLEDOWN**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010**BENHALL & THE REDDINGS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010**CHARLTON KINGS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01729/COU	CHK0006E	19 Church Street		C3	18	A1	Alterations to front elevation and change of use of part ground floor from retail (A1) to incorporate into existing residential unit.	0.01

LAND GAINED: 1st APRIL 2010**CHARLTON PARK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01356/FUL	CHP0002E	Cheltenham Croquet Club, Old Bath Road	102.48	D2			Extension to existing office building.	2.4

LAND GAINED: 1st APRIL 2010
COLLEGE

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
05/00883/COU	COL0004E	54 - 56 Bath Road		C3	205	B1a	Conversion of office accommodation to residential (7 apartments).	0.0205
07/00363/FUL	COL0023E	Thirlestaine Court Thirlestaine Road	180 1112	B1a D1	905	C2	Extensions and internal alterations to facilitate conversion from nursing home (Use Class C2) to breast cancer clinic (use class D1) and addition of 20 car parking spaces. Office space is being used in the building, therefore contributes to B1a use.	0.76
07/01059/COU	COL0024E	128 High Street		C3	1805	A2	Change of use of second and third floors from bank premises (use class A2) to seven self contained flats (use class C3).	0.01
07/01277/COU	COL0025E	The Mews Montpellier Retreat		C3	130	B1	Change of use from Class B1 (upholstery workshop) to Class C3 (single residential dwelling).	0.006
08/01570/FUL	COL0035E	D Reed, Churchill Road	673	B1c	225	B1c	Construction of two storey B1c office/light industrial building following demolition of existing workshop premises at former D Reed & Son premises (amendment following approval of planning permission 08/01257/FUL).	0.055
09/00166/COU	COL0040E	Lower Ground Floor, 5 Rodney Road		C3	60	A2	Change of use of part lower ground floor from vacant office/storage space to residential unit.	0.02
09/00285/COU	COL0041E	Basement, 18 Regent Street	44	A3	44	A1	Change of use from Use Class A1 (retail) to Use Class A3 (restaurant/cafe).	0.01

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
02/01204/FUL	COL0045E	16A Rodney Road		C3	31.5	B1a	Erection of new dwelling following demolition of existing single storey office.	0.007
09/01113/COU	COL0046E	30 Cambray Place	143	A3	143	A2	Change of use of basement from A2 offices to A3 bistro and general refurbishment of building.	0.05
10/00071/COU	COL0051E	13 Regent Street	175.9	A3	130.2	A1	Change of use from Use Class A1 to A3 (coffee shop) in basement, A1 (retail) / A3 (kitchen) on ground floor, and A3 (bistro) on first floor.	0.01

LAND GAINED: 1st APRIL 2010

HESTERS WAY

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010
LANSDOWN

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
06/01600/FUL	LAN0018E	Bayshill House Bayshill Road	1695	D2	1695	B1a	Construction of new performing arts centre following demolition of existing 1970's extension (currently offices) to Grade II* listed house along with refurbishment of listed house.	0.1695
08/00505/COU	LAN0027E	Atticus House, Lansdown Place Lane	32	C3	32	B1a	Change of use of ground floor offices (B1) and first floor studio flat to a single residential unit.	0.005
07/01739/COU	LAN0036E	216 High Street	60	A5	30 30	A1 A5	Change of use from A1/A5 Hybrid to A5.	0.006
08/00866/COU	LAN0039E	70 Lansdown Crescent Lane	50	C2	50	A1	Change of use of ground floor from sandwich bar to student accommodation.	0.005
08/00759/COU	LAN0040E	Basement, Prospect House, Parabola Road		C3	780	B1a	Change of use from offices to single dwelling.	0.026
08/01027/COU	LAN0042E	Overton Lodge, 88 St Georges Road		C3	181	A4	Change of use from Use Class A4 to Use Class C3 to provide 3no. self-contained units at basement/lower ground floor level.	0.0001
08/01005/COU	LAN0043E	Basement Flat, 29 St Georges Road	95	A2		C3	Change of use of basement from Use Class C3 to Use Class A2.	0.009
08/01672/FUL	LAN0046E	294 High Street	33.25	A1			Alterations to shopfront to enclose existing covered arcade to extend internal retail space at 292-294 High Street (revised scheme).	0.02

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00003/COU	LAN0048E	107 St Georges Road	125	D1			Change of use of Ground Floor of the residential dwelling to mixed residential/childrens day nursery use between 8am to 6pm Mon - Fri (excluding Bank Holidays).	0.2
09/00193/COU	LAN0049E	12 Royal Crescent	120	A3	120	A2	Change of use of basement from Use Class A2 (financial and professional services) to Use Class A3 (coffee bar/bistro).	0.02
09/00401/COU	LAN0050E	Ground floor, 1 Queens Circus	29.5	A2	29.5	A1	Change of use of ground floor from A1 (Retail) to A2 (Financial and Professional Services).	0.003
09/00715/FUL	LAN0054E	Overton Park Surgery, Overton Park Road	485	D1			Two single storey flat roof extensions to provide additional consulting and administration accommodation.	0.119
09/00904/COU	LAN0056E	18 Royal Crescent		C3	360	B1a	Change of use from Class B1 (offices) to Class C3 (single residential dwelling) - no alterations to building proposed.	0.02
09/00856/COU	LAN0057E	70 Lansdown Crescent Lane	49	C3	49	B1a	Change of use of ground floor from Use Class B1 (office) to Use Class C3 (residential).	0.005

LAND GAINED: 1st APRIL 2010

LECKHAMPTON

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00270/COU	LEC0009E	Unit G, Churchill Industrial Estate, Churchill Road	276.13	B2	138 138	B1c B8	Change of use from Use Class B1/B8 (light industrial/storage) to Use Class B2 (joinery workshop).	0.55

LAND GAINED: 1st APRIL 2010**OAKLEY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00178/COU	OAK0003E	Whaddon Lodge, 59 Whaddon Road	49 286	A3 C2	335	A2	Change of use from Local Authority Housing Office to Buddhist Residential Meditation / Study Centre (C2) with A3 use for World Peace Cafe on the ground floor.	0.09
09/00466/COU	OAK0005E	75 Priors Road	109.5 78.5	A3 A5	278	A1	Change of use from retail unit (A1) to restaurant/hot food take away (A3/A5) at 73 & 75 Priors Road.	0.034

LAND GAINED: 1st APRIL 2010**PARK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01654/COU	PAR0020E	6 Upper Bath Street		C3	115	B1c	Change of use of former garage and workshop to 2 no. of individual dwellings.	0.01
09/00960/COU	PAR0022E	Moorend Park Hotel, 11 Moorend Park Road		C3	165	C1	Minor internal alterations to lower ground and second floor plans to provide two additional single bedroom flats to provide a total of 11 apartments.	0.0946

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/01107/COU	PAR0023E	57 Great Norwood Street	77.67	C3	77.67	SG	Change of use from health & beauty salon (sui generis) to 2 no. self-contained flats (Use Class C3).	0.006
09/01265/COU	PAR0025E	First Floor, 153 Bath Road	53.8	SG	53.8	B1a	Change of use of first floor from office (B1) to beauty salon (sui generis).	0.0065

LAND GAINED: 1st APRIL 2010

PITVILLE

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
07/01087/FUL	PIT0007E	96 Winchcombe Street	56	B1a C3	95 123	A1 B1	Conversion of existing building (A1) to 8 flats, including demolition & rebuilding of rear extension and addition of one storey to match adjacent building. Demolition of garage/workshop (B1) at the rear of the site & creation of new 2 storey building on the same footprint to contain 2 flats & 1 office space. REVISED.	0.0457
08/01276/FUL	PIT0015E	Land r/o 22 Albert Place, Back Albert Place		C3	94	B1	Retrospective application for demolition of workshop and erection of new build 2 bedroom dwelling.	0.007
09/00710/COU	PIT0022E	35 Selkirk Street		C3	300	A1	Change of use of part of the ground floor shop (A1) to residential accommodation (C3) to form 2 no. one bedroom apartments and 2 no. two bedroom apartments, with pedestrian access via Glenfall Street.	0.041

LAND GAINED: 1st APRIL 2010**PRESTBURY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010**SPRINGBANK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01361/COU	SPR0003E	9 Peter Pennell Close		C3	76	D1	Change of use from Doctor's Surgery to a Dwelling.	0.022

LAND GAINED: 1st APRIL 2010**ST. MARK'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010**ST. PAUL'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/00573/FUL	SPA0009E	32 St. Pauls Street North		C3	312.5	D1	Proposed demolition of existing buildings (D1) and erection of 10 apartments.	0.031
09/01459/COU	SPA0012E	The Horse And Jockey, 51 Townsend Street	400	C2	200	A4	Amendment to previously approved scheme (ref: 08/01636/COU) to provide accommodation for a further 2 no. students (12 students total) and minor external alteration.	0.04
09/00903/COU	SPA0013E	365 High Street	26	A5	26	A2	Change from A2 financial services to A5 hot/cold Polish takeaway.	0.01

LAND GAINED: 1st APRIL 2010**ST. PETER'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/00471/COU	SPE0016E	The Bath House, 89 New Street		C3	310	A4	Change of use and extensions from former public house to provide seven one bedroom and studio apartments.	0.023
08/00903/FUL	SPE0023E	New Penny, 84 Gloucester Road		C3	284	A4	Construction of new build flats 3no 1 bed, 9no 2 bed, with associated vehicular and pedestrian access. Note former public house now demolished.	0.064

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00357/COU	SPE0025E	256 Gloucester Road	200	D2	200	B1c	Change of use from B1- light industry to D2 - ladies only gym.	0.02
09/01290/COU	SPE0028E	Unit 9, Vineyards Industrial Estate, Gloucester Road	93	SG	93	B2	Change of use of unit (B2) to car wash.	0.01

LAND GAINED: 1st APRIL 2010

SWINDON VILLAGE

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00374/FUL	SWV0016E	Unit 1A Centrum Park, Tewkesbury Road	1561	A1			Erection of mezzanine floor to provide an additional 1561sq.m floorspace.	2.324
09/00552/FUL	SWV0017E	Marshall House, Wymans Lane	190.5 60.5	B1a SG			Erection of first floor extension over existing single storey building and alterations to create new entrance lobby and link to new building proposed. Erection of new building to rear of site linked to existing to provide additional associated office spa	0.058
09/01405/FUL	SWV0018E	Unit 4, Kingsditch Retail Park	428	A1			Installation of mezzanine floor and alterations to front elevation to provide additional glazing.	0.13

LAND GAINED: 1st APRIL 2010**UP HATHERLEY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND GAINED: 1st APRIL 2010**WARDEN HILL**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/00824/FUL	WAR0002E	Bournside School, Warden Hill Road	590	D1			Two storey classroom extension to the existing sixth form 'G' block (incorporating four classrooms, office space and an I.T./Media suite). D1	1.386

Appendix 2

Commitments for Commercial and Non-Commercial use 2009/10

COMMITMENTS: 1st APRIL 2010
ALL SAINTS

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/00333/COU	ALS0002E	Former Post Office Vehicle Depot, Carlton Street	86	B1a	840	B2	6 x residential houses and 2 x offices	N/S	0.084
08/00372/FUL	ALS0015E	Baylis Haines & Strange, Gloucester Place	296 245.33 245.33 245.33	B1a A1 A2 A3 C3	2975	SG	Demolition of all buildings and construction of 161 dwellings and associated landscaping; 296 sqm of B1 office accommodation, 736 sqm of accommodation comprising A1 and/or, A2 and/or A3 uses; basement car and cycle parking; car parking off Fishers Lane; provision of car parking spaces along Gloucester Place; formation of a new access and associated works off Gloucester Place; landscaping and highway works to Gloucester Place.	N/S	0.61
09/01576/FUL	ALS0023E	18 - 20 Albion Street	135	B1a C3	615	A4	Erection of 14no. flats (11no. two bed and 3no. one bed) and 135sq.m. office space (use class B1) - Revisions to previously approved scheme: ref. 09/00911/FUL.	N/S	0.06
08/01632/LBC	ALS0024E	Oakhaven Rest Home, 136 Hales Road	10	C2			Single storey rear extension to existing residential care home.	N/S	0.143
09/00248/COU	ALS0025E	Poppins, 5 Winchcombe Street	400	A3	400	A1	Change of use from A1 (Retail) to A3 (Restaurant and Cafe) at 7 Winchcombe Street along with erection of extraction flue.	N/S	0.02

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
10/00207/COU	ALS0027E	HMV (First Floor), 111 - 117 High Street	550	D2	47	A1	Change of use of part first floor of HMV from ancillary A1 storage space to use Class D2 (Cinema), with ancillary cafe/bar and the installation of a new shop front.	N/S	0.0649
06/01713/COU	ALS0029E	Odeon Cinema, Winchcombe Street	969 2240	A3 SG	3726	D2	Change of use from Odeon building (Use Class D2) to 2no. restaurants (A3) at ground floor and nightclub (Sui Generis) on first and second floors with associated external alterations including new shop fronts, entrances and canopy	N/S	0.124
06/01871/COU	ALS0030E	Odeon Cinema, Winchcombe Street	3726	D1	3726	D2	Change of use from cinema (use class D2) to place of worship and ancillary services/facilities (use class D1).	N/S	0.124

COMMITMENTS: 1st APRIL 2010

BATTLEDOWN

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/01316/OUT	BAT0002E	Land Off Athelney Way, Athelney Way	1050	B8			Proposed warehouse.	N/S	0.13
09/00293/FUL	BAT0003E	Phase 2 - Oakley, Priors Road	950	SG			Installation of new 'Pay at Pump' petrol filling station in north of car park comprising erection of canopy structure and 2 no. pumps; alterations to car park layout and extension of car park into former car sales yard; relocation of recycling and trolley bay shelters.	N/S	0.815

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/00751/FUL	BAT0004E	Court Mews, London Road	218	B1a			Erection of one B1 office building.	N/S	0.0446

COMMITMENTS: 1st APRIL 2010

BENHALL & THE REDDINGS

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
05/01093/FUL	BTR0001E	Cheltenham Film Studios Arle Court	5250	B1a			Extension of existing offices/studios to provide additional floor space and associated works.	N/S	0.525
09/00720/REM	BTR0003E	Cheltenham Business Park, Grovefield Way	64000	B1			Application for the approval of reserved matters following the grant of Outline Permission ref 05/00799/OUT. B1 business park and extension to the Arle Court Park and Ride facility.	N/S	6.4
08/00600/FUL	BTR0004E	Land off Whittington Road	3122	C2			Erection of 66 bedroom residential carehome (C2).	U/C	0.87
09/00656/COU	BTR0005E	The Hayloft, The Reddings	325	C2		C3	Change of use from residential into an elderly peoples home, including extensions to the front and rear.	N/S	0.043

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/01684/OUT	BTR0006E	Former Woodward International, Hatherley Lane	8155 8155 8155	B1a B1b B1c			Outline application for the erection of 24465m2 of employment floorspace (Use Class B1) including the provision for small ancillary services including a Creche (Use class D1), Shop (Use class A1), two cafes/restaurants (Use class A3) and gymnasium (Use class D2).	N/S	4.49
09/01182/FUL	BTR0007E	St Marks C Of E Junior School, Robert Burns Avenue	44	D1			Extension to create new main entrance and enlarged Head Teacher's and Secretary's offices.	N/S	2.51
09/00176/OUT	BTR0008E	B & Q Plc, Hatherley Lane	1208	A1			Outline planning application for a class A1 discount food unit of 13,000 sq. ft gross (10,000 sq. ft net).	N/S	0.4

COMMITMENTS: 1st APRIL 2010

CHARLTON KINGS

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/00401/COU	CHK0001E	8 Church Street	43	A2	43	A1	Change of use from A1 to A2.	N/S	0.004
07/00871/FUL	CHK0003E	East Court, East End Road Charlton Kings	4130	C2			Erection of 64 bed residential care home.	N/S	0.55
09/01676/FUL	CHK0007E	Charlton Kings Infants School, Lyefield Road East	29	D2	26	D2	Proposed teaching building following demolition of existing store building.	N/S	0.537

COMMITMENTS: 1st APRIL 2010**CHARLTON PARK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
NONE									

COMMITMENTS: 1st APRIL 2010**COLLEGE**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
06/00339/COU	COL0009E	Flat 14 Stagecoach House 3-4 Bath Street	200	B1a		C3	C/U from penthouse apartment at top of building to business (B1). Currently office space at ground floor level with 14 residential units above.	N/S	0.02
07/00394/COU	COL0019E	4 Imperial Square	225	D1	225	B1a	Change of use from of ground, first and second floors from office (class B1a) to medical use (class D1).	N/S	0.023
07/01507/FUL	COL0030E	Cavendish House, 32-48 Promenade	16807	A1	675	A1	Internal and external alterations to facilitate sub-division, including part demolition.	N/S	0.5
08/00707/FUL	COL0031E	26 Cambray Place	490	A3	490	B1a	Change of use from use class B1 (Offices) to use class A3 (Restaurant) with internal and external alterations.	N/S	0.04
08/01339/COU	COL0034E	Unit 2, 16-28 Bath Road	297	A3	297	A1	Change of use from A1 shop to A3 restaurant.	N/S	0.05
08/01104/COU	COL0036E	County Court, Regent Street	804	A4	804	SG	Change of use of former Cheltenham County Court building to A4 use (drinking establishment).	N/S	0.043

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/01652/FUL	COL0038E	The Forge, 2 Exmouth Street	102.11	B1c			Conversion of vacant industrial unit into a studio/workshop with ancillary gallery on the ground floor and a 1 bedroom apartment on the first floor.	N/S	0.006
09/00820/COU	COL0043E	122 High Street	127	SG	127	A2	Change of use from a bank (class A2) to an adult gaming centre (sui generis).	N/S	0.02
09/01226/FUL	COL0047E	Cheltenham College Playing Fields, Thirlestaine Road	148 38 409	B1a D2 SG			Proposed construction of single storey new estates building with pitched roof and single storey extension to CCF Building including minor roof and window alterations. Felling of certain identified (Cat C) trees to facilitate development along with landscaping/external work to form designated parking spaces in the forecourt.	N/S	0.43

COMMITMENTS: 1st APRIL 2010

HESTERS WAY

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/00667/FUL	HEW0002E	St Thomas More Roman Catholic Primary, Lewis Road	49	D1			A single storey extension to the staffroom at the rear of the school building.	N/S	1.3

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/01863/FUL	HEW0003E	GCHQ Benhall, Hubble Road	11191	B1a			Erection of two new office buildings (11,162 square metres, total), security building (29 square metres) and decked car park (14,120 square metres). Associated ground works, landscape and public art. Erection and realignment of boundary fences, lighting columns and security camera columns. Alterations to vehicular access on Hubble Road.	N/S	3.21

COMMITMENTS: 1st APRIL 2010

LANSDOWN

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
05/00420/COU	LAN0001E	2-3 Royal Crescent	100	B1a	200	A4	C/U of former club building into 9no. dwellings (7 no. apartments and 2no. Duplex apartments), change of use of basement into offices.	N/S	0.02
05/00519/FUL	LAN0013E	Cantay House Yard 62 - 64 St. Georges Place	708	B1a C3			Demolition of existing buildings plus erection of 13no. 2, 3 and 4 storey residential apartments and refurbished coach house, flexible commercial space at ground and first floor levels, and associated undercroft and surface car parking.	N/S	0.14

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/00538/COU	LAN0029E	Grange Stables Parabola Road	209	B1a			Renewal of planning permission 02/00681/COU dated 9th May 2002 for change of use to class B1 (programming and servicing business systems).	N/S	0.094
08/00894/COU	LAN0031E	Unit 20B, The Courtyard, Montpellier Street	184.4	A3	74	SG	Change of use from use class SG (body toning/tanning centre) to A3 restaurant linked to existing restaurant use of units 21 & 22 and new shop front.	N/S	0.0077
07/01690/FUL	LAN0035E	Hotel Kandinsky Bayshill Road	1561	C1			Erection of a 2/3 storey wing extension to provide 16 hotel bedrooms with undercroft car parking for 17 cars, landscaping and boundary treatments.	U/C	0.32
08/00444/COU	LAN0038E	College View, Douro Road	290	C1		C3	Change of use from residential (use class C3) to bed and breakfast accommodation (use class C1).	N/S	0.043
08/00894/COU	LAN0041E	Unit 20B, The Courtyard, Montpellier Street	184	A3	74	SG	Change of use from use class SG (body toning/tanning centre) to A3 restaurant linked to existing restaurant use of units 21 & 22 and new shop front.	N/S	0.0184
08/01025/COU	LAN0044E	16-17 Clarence Parade	108	A2	108	B1a	Change of use from B1a (business/offices) to A2 (recruitment business).	N/S	0.0083
08/01170/COU	LAN0045E	Ground Floor, 113 Promenade	56.3	A2	56.3	SG	Change of use from A2 (recruitment agency) to Sui Generis (beauty treatments).	N/S	0.0156
09/00680/COU	LAN0051E	22 Montpellier Walk	65	A1		C3	Change of use of upper floors from residential (C3) to retail & ancillary retail space (A1).	N/S	0.006
09/00462/FUL	LAN0053E	Festival House, Jessop Avenue	1795	B1a			Extension of existing class B1 office block to create additional office floorspace.	U/C	0.49

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/00785/FUL	LAN0055E	Art Gallery And Museum, Clarence Street	44 120 240 621	A1 A3 B8 D2		C3	Erection of new 4 storey public Art Gallery building with associated archiving and artefact storage linking to existing 1989 Museum and Gallery building, together with works to number 51 Clarence Street including the formation of a new shop front and replacement of the existing ground to first staircase, following demolition of properties at numbers 53 and 55.	N/S	0.0306
09/01642/COU	LAN0059E	Lauriston Court, Montpellier Street	650	A3	650	A2	Change of use from A2 (Architects Studio) to A3 (restaurant) . New kitchen extract filtration unit to be housed on roof, with A/C condensers as existing. New service access from car park and external bin enclosure. Alterations to entrance with new ramp.	N/S	0.12

COMMITMENTS: 1st APRIL 2010

LECKHAMPTON

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/00134/COU	LEC0003E	Unit I, Churchill Industrial Estate, Churchill Road	179.86	B2	89.93 89.93	B1c B8	Change of use from Use Class B1/B8 (light industrial/storage) to Use Class B2 (motorcycle workshop).	N/S	0.55
07/00591/FUL	LEC0004E	Unit C3 Liddington Industrial Estate	126	B2			Extension to industrial unit (B2).	N/S	0.05

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/00762/FUL	LEC0006E	Hampton House, 94 Leckhampton Road	1168	C2			Proposed two and single storey rear extensions and internal alterations to a Care Home (C2).	N/S	0.04
08/01725/FUL	LEC0007E	Unit 5, East Side Industrial Estate, Mead Road	120 120	B1a B8	102.5 102.5	B1c B8	Construction of a two storey office/workshop/storage building (Use Class B1/B8) following demolition of existing single storey building.	U/C	0.063
08/01717/FUL	LEC0008E	Charlton Lane Centre, Charlton Lane	510	C2			Extensions and internal alterations to refurbish existing hospital premises, including formation and construction of 2 new entrances, feature canopy, bedroom and en-suite accommodation.	U/C	0.335
09/00838/FUL	LEC0010E	Unit 1, East Side Industrial Estate, Mead Road	147.5 147.5 147.5 147.5	B1a B1b B1c B8	147.5 147.5 147.5 147.5	B1a B1b B1c B8	Construction of 4no. two storey B1/B8 office/workshop/storage units following demolition of existing single storey building (Units 1-4).	U/C	0.0928

COMMITMENTS: 1st APRIL 2010

OAKLEY

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/01334/FUL	OAK0002E	William Hill Ltd Whaddon Road	98	A2 C3	61	A2	Extension to enlarge commercial premises and provide additional residential unit.	N/S	0.0175
09/00378/FUL	OAK0004E	1 Whaddon Road	12.5	A1			Replace existing mono pitch roof structure with double pitch roof structure and insertion of mezzanine floor in new roof space to provide associated retail storage.	N/S	0.007

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/01760/COU	OAK0006E	Greenfields Of Cheltenham, 210 Hewlett Road	56 56	A3 A5	112	A1	Change of use from A1 (shop) to A3 (cafe/restaurant) and A5 (hot food take-away).	N/S	0.03

COMMITMENTS: 1st APRIL 2010

PARK

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/01421/COU	PAR0014E	11 Great Norwood Street	41	D2	41	B8	Change of use of existing ancillary storage to a personal training suite (use class D2).	N/S	0.0041
08/00534/COU	PAR0016E	199 Bath Road	168	D2		C3	Change of use of basement from self-contained flat to additional clinic space (associated with existing clinic use on ground and first floors).	N/S	0.024
08/01203/FUL	PAR0018E	60-62 Suffolk Road	136	A1	136	A1	Demolition and construction of new retail unit and four flats.	U/C	0.014
10/00021/COU	PAR0026E	6 Great Norwood Street	31.36	SG	31.36	A1	Change of use from A1 (Shop) to Sui Generis (Male Grooming).	N/S	0.007

COMMITMENTS: 1st APRIL 2010
PITTVILLE

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
06/00874/FUL	PIT0008E	36 Jersey Street	34	B1a			Replacement of existing single storey building with new build for B1 use (Revised plans).	N/S	0.0212
08/00475/REM	PIT0011E	35-37 Windsor Street	1451 767	B1a C2	7952	B8	Reserved matters application following consent 06/01773/OUT for replacement of existing industrial buildings with new offices, residential care accommodation and housing.	N/S	0.5
07/00378/OUT	PIT0014E	24-28 Sherborne Street	200	B1a C3	340	SG	Site re-development to provide 2 x ground floor office (B1a) units with 6 x apartments above following demolition of the existing building on site.	N/S	0.027
07/01601/COU	PIT0019E	78-80 Winchcombe Street	136	A3	136	A1	Change of use from shop (Class A1) to restaurant (Class A3).	N/S	0.0102
08/00868/FUL	PIT0020E	Signcraft Ltd, Warwick Place	148	B1a C3	718	B1c	Demolition of existing premises and erection of new building to accommodate a mixed-use development comprising six residential units and two office sites (B1a).	N/S	0.04
08/01342/FUL	PIT0023E	Land Adj To Dunalley Primary School, West Drive	1632	C2			Erection of a residential facility for 12 adults with complex disabilities (Use Class C2) and a non residential therapeutic activities centre and associated landscaping.	N/S	0.5546

COMMITMENTS: 1st APRIL 2010**PRESTBURY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
NONE									

COMMITMENTS: 1st APRIL 2010**SPRINGBANK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
NONE									

COMMITMENTS: 1st APRIL 2010**ST. MARK'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/01555/FUL	STM0008E	2 Devon Avenue	1977.4	C2			Erection of student accommodation comprising x 73 'cluster flats'.	N/S	0.146
09/00085/FUL	STM0010E	88 Tennyson Road	60	A1			Re-building of former shop with flat over (previously demolished due to fire damage), construction of 9 additional new flats, and formation of new vehicular access onto Tennyson Road following demolition of 88 Tennyson Road.	N/S	0.12

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/01801/FUL	STM0011E	Monkscroft Junior School, Shelley Road	3872	C2	3000	D1	Demolition of Monkscroft Primary School and construction of an 80 bed residential care home.	N/S	0.64

COMMITMENTS: 1st APRIL 2010

ST. PAUL'S

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/01244/FUL	SPA0014E	Thomas House, St Margarets Road	55	B1a C3	36 176 55	A1 A4 B1a	Demolition of Thomas House, St Margarets Road & 1 St Margarets Parade and construction of mixed use building comprising commercial unit (classes A1, A2, B1) on ground floor, and 9 one bedroom and 4 two bedroom flats (total 13 flats) at ground, first, second and third floors (revised scheme).	N/S	0.04
09/01495/FUL	SPA0015E	Land At Hudson Street And Manser Street	130	D1 C3			Erection of 48no. dwellings and a community centre, provision of an area of public open space and associated works and alterations to the street facades of the existing houses along Hudson Street, Manser Street and no's 52,54,56,58,60 and 62 Hanover Street.	N/S	1

COMMITMENTS: 1st APRIL 2010
ST. PETER'S

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/01640/COU	SPE0005E	360 High Street	68	A5	68	A1	Change of use from retail shop (class A1) to hot food take away (class A5) and retention of existing 1st floor self-contained flat.	N/S	0.0136
06/00983/FUL	SPE0007E	Former Alpha Filling Station, Queens Road	369 64	A1 B1a C3			Mixed use development including: retail unit (use class A1, floor area 369 square metres), 14No. 2 bed apartments and 1No. B1a unit (64 square metres).	U/C	0.15
07/00026/FUL	SPE0011E	Former Excell Eggs Site New Street	194	B1a	250 250	B1a B8	Redevelopment of site for 7 residential units and new commercial building (B1)	N/S	0.08
07/00803/FUL	SPE0012E	Land adj. Former Fletcher And Hamilton Engineering Grove Street	202	B1a	83	B8	A mixed use development of 13 x one and two bed apartments and one office unit.	N/S	0.0785
07/01370/FUL	SPE0015E	29-31 Millbrook Street	183	B1a C3	138 138 138	B1a B1b B1c	Construction of 8 x one-bed flats, 6 x two-bed flats, 183 sq.m of commercial space including 14 parking spaces.	N/S	0.1218
08/00723/FUL	SPE0017E	Land adj. Grove House, Grove Street	75	B1c	75	B1c	Construction of 10 self contained residential units and 75 sq.m of commercial space (B1c).	N/S	0.067
08/01443/COU	SPE0019E	Unit F, Kingsmead Industrial Estate, Princess Elizabeth Way	177	B2	177	B8	Change of use of Unit F from B8 to B2.	N/S	0.018

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
09/00013/FUL	SPE0021E	2 Gloucester Road	484 479	A2 D2			Mixed use development comprising 188 student bedsits (in cluster flats - C1 use), commercial units on part of ground floor (restricted to A2/B1 use) and a gymnasium/games room within basement floor.	N/S	0.26
08/01143/OUT	SPE0022E	Spirax Sarco Ltd, St Georges Road	1928 11008	B1a C2	4096.5 4096.5	B2 B8	Outline application for a mixed use development comprising B1 offices and a C2 close care retirement centre.	N/S	1.33
09/00484/FUL	SPE0024E	Mark Baynes Motors, Grove Street	58	A1	206	B1c	Erection of 3 storey building with 2 storey rear annexe to accommodate 1 no. ground floor commercial unit and 5 no. residential units following demolition of existing industrial unit.	N/S	0.0353
09/01320/COU	SPE0027E	20 Arle Gardens	50.5	D1		C3	Change of use to childminding business for a maximum of 12 children.	N/S	0.02

COMMITMENTS: 1st APRIL 2010

SWINDON VILLAGE

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/00279/COU	SWV0008E	Forbuoys Plc Unit 5 & 6, Windyridge Road	86 86	A2 A5	177.8	A1	Change of use of unit 5 from class A1 to class A2 and COU of unit 6 from class A1 to class A5.	N/S	0.017
08/00728/FUL	SWV0011E	The Cross Hands, Tewkesbury Road	504	C1			Two storey extension to Premier Inn.	N/S	0.6

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
08/01163/FUL	SWV0012E	Sapa Profiles UK Ltd, Tewkesbury Road	1134	B2			Erection of an extension for storage purposes.	N/S	3.02
08/01268/FUL	SWV0013E	Swindon Village Primary School, Church Road	32	D1			Erection of a detached building to provide additional storage.	U/C	1.347
08/01141/FUL	SWV0014E	Land At Corner Of Swindon Road, Kingsditch Lane	487.73	B8			Erection of a single detached unit for use for storage and distribution with associated display and sales within Class B8.	N/S	0.274
09/01444/FUL	SWV0019E	Spirax Sarco Ltd, Runnings Road	920	B1c			Proposed extension to the rear of the existing building (building A), relocation of gas tanks and boiler house.	N/S	2.062

COMMITMENTS: 1st APRIL 2010

UP HATHERLEY

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
NONE									

COMMITMENTS: 1st APRIL 2010**WARDEN HILL**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size (ha)
07/01502/FUL	WAR0001E	62 Alma Road	676	A1 C3			Residential development consisting of 4 houses and 4 flats, demolition of existing shop and lock up garages (revision to previous refusal to include pitched roofs rather than barrelled roofs).	N/S	0.128
09/01342/COU	WAR0003E	89 Salisbury Avenue	24.5	A3	24.5	A1	Change of use from A1 to A3 cafe (with no take-away facilities).	U/C	0.0044

Appendix 3

Land loss in Commercial & Non-Commercial use 2009/10

LAND LOSS: 1st APRIL 2010**ALL SAINTS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/01057/COU	ALS0017E	27 Winchcombe Street	60	A5	60	A1	Change of use from shop to hot food takeaway.	0.006
10/00086/COU	ALS0021E	26 Winchcombe Street	50	A5	50	A1	Change of use from Use Class A1 (shop) to Use Class A5 (hot food takeaway).	0.006
09/00579/COU	ALS0022E	10 Princes Street		C3	88	A1	Change of use of ground floor shop to a self contained flat with alterations to the front elevation. Demolition of part of existing rear extension.	0.02
06/01919/FUL	ALS0026E	17 Pittville Street	101	SG	101	A1	Change of use from hairdressers (A1) to tanning, nail and beauty salon (Sui Generis).	0.01

LAND LOSS: 1st APRIL 2010**BATTLEDOWN**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**BENHALL & THE REDDINGS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**CHARLTON KINGS**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01729/COU	CHK0006E	19 Church Street		C3	18	A1	Alterations to front elevation and change of use of part ground floor from retail (A1) to incorporate into existing residential unit.	0.01

LAND LOSS: 1st APRIL 2010**CHARLTON PARK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**COLLEGE**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
05/00883/COU	COL0004E	54 - 56 Bath Road		C3	205	B1a	Conversion of office accommodation to residential (7 apartments).	0.0205

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
07/00363/FUL	COL0023E	Thirlestaine Court Thirlestaine Road	180 1112	B1a D1	905	C2	Extensions and internal alterations to facilitate conversion from nursing home (Use Class C2) to breast cancer clinic (use class D1) and addition of 20 car parking spaces. Office space is being used in the building, therefore contributes to B1a use.	0.76
07/01059/COU	COL0024E	128 High Street		C3	1805	A2	Change of use of second and third floors from bank premises (use class A2) to seven self contained flats (use class C3).	0.01
07/01277/COU	COL0025E	The Mews Montpellier Retreat		C3	130	B1c	Change of use from Class B1 (upholstery workshop) to Class C3 (single residential dwelling).	0.006
08/01570/FUL	COL0035E	D Reed, Churchill Road	673	B1c	225	B1c	Construction of two storey B1c office/light industrial building following demolition of existing workshop premises at former D Reed & Son premises (amendment following approval of planning permission 08/01257/FUL).	0.055
09/00166/COU	COL0040E	Lower Ground Floor, 5 Rodney Road		C3	60	A2	Change of use of part lower ground floor from vacant office/storage space to residential unit.	0.02
09/00285/COU	COL0041E	Basement, 18 Regent Street	44	A3	44	A1	Change of use from Use Class A1 (retail) to Use Class A3 (restaurant/cafe).	0.01
02/01204/FUL	COL0045E	16A Rodney Road		C3	31.5	B1a	Erection of new dwelling following demolition of existing single storey office.	0.007
09/01113/COU	COL0046E	30 Cambray Place	143	A3	143	A2	Change of use of basement from A2 offices to A3 bistro and general refurbishment of building.	0.05
10/00071/COU	COL0051E	13 Regent Street	175.9	A3	130.2	A1	Change of use from Use Class A1 to A3 (coffee shop) in basement, A1 (retail) / A3 (kitchen) on ground floor, and A3 (bistro) on first floor.	0.01

LAND LOSS: 1st APRIL 2010**HESTERS WAY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**LANSDOWN**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
06/01600/FUL	LAN0018E	Bayshill House Bayshill Road	1695	D2	1695	B1a	Construction of new performing arts centre following demolition of existing 1970's extension (currently offices) to Grade II* listed house along with refurbishment of listed house.	0.1695
08/00505/COU	LAN0027E	Atticus House, Lansdown Place Lane		C3	32	B1a	Change of use of ground floor offices (B1) and first floor studio flat to a single residential unit.	0.005
07/01739/COU	LAN0036E	216 High Street	60	A5	30 30	A1 A5	Change of use from A1/A5 Hybrid to A5.	0.006
08/00866/COU	LAN0039E	70 Lansdown Crescent Lane	50	C2	50	A1	Change of use of ground floor from sandwich bar to student accommodation.	0.005
08/00759/COU	LAN0040E	Basement, Prospect House, Parabola Road		C3	780	B1a	Change of use from offices to single dwelling.	0.026

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01027/COU	LAN0042E	Overton Lodge, 88 St Georges Road		C3	181	A4	Change of use from Use Class A4 to Use Class C3 to provide 3no. self-contained units at basement/lower ground floor level.	0.0001
09/00193/COU	LAN0049E	12 Royal Crescent	120	A3	120	A2	Change of use of basement from Use Class A2 (financial and professional services) to Use Class A3 (coffee bar/bistro).	0.02
09/00401/COU	LAN0050E	Ground floor, 1 Queens Circus	29.5	A2	29.5	A1	Change of use of ground floor from A1 (Retail) to A2 (Financial and Professional Services).	0.003
09/00904/COU	LAN0056E	18 Royal Crescent		C3	360	B1a	Change of use from Class B1 (offices) to Class C3 (single residential dwelling) - no alterations to building proposed.	0.02
09/00856/COU	LAN0057E	70 Lansdown Crescent Lane		C3	49	B1a	Change of use of ground floor from Use Class B1 (office) to Use Class C3 (residential).	0.005

LAND LOSS: 1st APRIL 2010

LECKHAMPTON

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00270/COU	LEC0009E	Unit G, Churchill Industrial Estate, Churchill Road	276.13	B2	138 138	B1c B8	Change of use from Use Class B1/B8 (light industrial/storage) to Use Class B2 (joinery workshop).	0.55

LAND LOSS: 1st APRIL 2010**OAKLEY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
09/00178/COU	OAK0003E	Whaddon Lodge, 59 Whaddon Road	49 286	A3 C2	335	A2	Change of use from Local Authority Housing Office to Buddhist Residential Meditation / Study Centre (C2) with A3 use for World Peace Cafe on the ground floor.	0.09
09/00466/COU	OAK0005E	75 Priors Road	109.5 78.5	A3 A5	278	A1	Change of use from retail unit (A1) to restaurant/hot food take away (A3/A5) at 73 & 75 Priors Road.	0.034

LAND LOSS: 1st APRIL 2010**PARK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01654/COU	PAR0020E	6 Upper Bath Street		C3	115	B1c	Change of use of former garage and workshop to 2 no. of individual dwellings.	0.01
09/00960/COU	PAR0022E	Moorend Park Hotel, 11 Moorend Park Road		C3	165	C1	Minor internal alterations to lower ground and second floor plans to provide two additional single bedroom flats to provide a total of 11 apartments.	0.0946
09/01107/COU	PAR0023E	57 Great Norwood Street		C3	77.67	SG	Change of use from health & beauty salon (sui generis) to 2 no. self-contained flats (Use Class C3).	0.006
09/01265/COU	PAR0025E	First Floor, 153 Bath Road	53.8	SG	53.8	B1a	Change of use of first floor from office (B1) to beauty salon (sui generis).	0.0065

LAND LOSS: 1st APRIL 2010**PITTVILLE**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
07/01087/FUL	PIT0007E	96 Winchcombe Street	56	B1a C3	95 123	A1 B1c	Conversion of existing building (A1) to 8 flats, including demolition & rebuilding of rear extension and addition of one storey to match adjacent building. Demolition of garage/workshop (B1) at the rear of the site & creation of new 2 storey building on the same footprint to contain 2 flats & 1 office space. REVISED.	0.0457
08/01276/FUL	PIT0015E	Land r/o 22 Albert Place, Back Albert Place		C3	94	B1c	Retrospective application for demolition of workshop and erection of new build 2 bedroom dwelling.	0.007
09/00710/COU	PIT0022E	35 Selkirk Street		C3	300	A1	Change of use of part of the ground floor shop (A1) to residential accommodation (C3) to form 2 no. one bedroom apartments and 2 no. two bedroom apartments, with pedestrian access via Glenfall Street.	0.041

LAND LOSS: 1st APRIL 2010**PRESTBURY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**SPRINGBANK**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/01361/COU	SPR0003E	9 Peter Pennell Close		C3	76	D1	Change of use from Doctor's Surgery to a Dwelling.	0.022

LAND LOSS: 1st APRIL 2010**ST. MARK'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**ST. PAUL'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/00573/FUL	SPA0009E	32 St. Pauls Street North		C3	312.5	D1	Proposed demolition of existing buildings (D1) and erection of 10 apartments.	0.031
09/01459/COU	SPA0012E	The Horse And Jockey, 51 Townsend Street	400	C2	200	A4	Amendment to previously approved scheme (ref: 08/01636/COU) to provide accommodation for a further 2 no. students (12 students total) and minor external alteration.	0.04
09/00903/COU	SPA0013E	365 High Street	26	A5	26	A2	Change from A2 financial services to A5 hot/cold Polish takeaway.	0.01

LAND LOSS: 1st APRIL 2010**ST. PETER'S**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
08/00471/COU	SPE0016E	The Bath House, 89 New Street		C3	310	A4	Change of use and extensions from former public house to provide seven one bedroom and studio apartments.	0.023
08/00903/FUL	SPE0023E	New Penny, 84 Gloucester Road		C3	284	A4	Construction of new build flats 3no 1 bed, 9no 2 bed, with associated vehicular and pedestrian access. Note former public house now demolished.	0.064
09/00357/COU	SPE0025E	256 Gloucester Road	200	D2	200	B1c	Change of use from B1- light industry to D2 - ladies only gym.	0.02
09/01290/COU	SPE0028E	Unit 9, Vineyards Industrial Estate, Gloucester Road	93	SG	93	B2	Change of use of unit (B2) to car wash.	0.01

LAND LOSS: 1st APRIL 2010**SWINDON VILLAGE**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010**UP HATHERLEY**

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

LAND LOSS: 1st APRIL 2010

WARDEN HILL

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Area Size (ha)
NONE								

Appendix 4

Expected losses in Commercial & Non-Commercial use 2009/10

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
ALL SAINTS									
07/00333/COU	ALS0002E	Former Post Office Vehicle Depot, Carlton Street	86	B1a	840	B2	6 x residential houses and 2 x offices	N/S	0.084
09/00038/COU	ALS0011E	18 & 18A Portland Street		C3	130	B1a	Change of use of upper floors (offices) to residential accommodation	N/S	0.013
08/00372/FUL	ALS0015E	Baylis Haines & Strange, Gloucester Place	296 245.33 245.33 245.33	B1a A1 A2 A3 C3	2975	SG	Demolition of all buildings and construction of 161 dwellings and associated landscaping; 296 sqm of B1 office accommodation, 736 sqm of accommodation comprising A1 and/or, A2 and/or A3 uses; basement car and cycle parking; car parking off Fishers Lane; provision of car parking spaces along Gloucester Place; formation of a new access and associated works off Gloucester Place; landscaping and highway works to Gloucester Place.	N/S	0.61
09/00428/COU	ALS0018E	97 Albion Street		C3	49	A1	Internal and external alterations to facilitate a change of use from watch repairs to residential unit.	U/C	0.005
08/01109/COU	ALS0019E	2 North Place (ground+lower ground floors)		C3	81	A2	Change of use of ground and lower ground floors from office to flats.	N/S	0.011
09/01066/COU	ALS0020E	1st floor, 84 Fairview Road		C3	143	SG	Change of use of first floor showroom to two residential units.	U/C	0.06

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
09/01576/FUL	ALS0023E	18 - 20 Albion Street	135	B1a C3	615	A4	Erection of 14no. flats (11no. two bed and 3no. one bed) and 135sq.m. office space (use class B1) - Revisions to previously approved scheme: ref. 09/00911/FUL.	N/S	0.06
09/00248/COU	ALS0025E	Poppins, 5 Winchcombe Street	400	A3	400	A1	Change of use from A1 (Retail) to A3 (Restaurant and Cafe) at 7 Winchcombe Street along with erection of extraction flue.	N/S	0.02
10/00207/COU	ALS0027E	HMV (First Floor), 111 - 117 High Street	550	D2	47	A1	Change of use of part first floor of HMV from ancillary A1 storage space to use Class D2 (Cinema), with ancillary cafe/bar and the installation of a new shop front.	N/S	0.0649
09/00959/FUL	ALS0028E	85 Hewlett Road		C3	120	B2	Change of use of ground floor and basement area from Use Class B2 (meat processing place) to Use Class C3 (residential unit) with associated alterations to building.	N/S	0.012
06/01713/COU	ALS0029E	Odeon Cinema, Winchcombe Street	969 2240	A3 SG	3726	D2	Change of use from Odeon building (Use Class D2) to 2no. restaurants (A3) at ground floor and nightclub (Sui Generis) on first and second floors with associated external alterations including new shop fronts, entrances and canopy	N/S	0.124
06/01871/COU	ALS0030E	Odeon Cinema, Winchcombe Street	3726	D1	3726	D2	Change of use from cinema (use class D2) to place of worship and ancillary services/facilities (use class D1).	N/S	0.124
CHARLTON KINGS									
07/00401/COU	CHK0001E	8 Church Street	43	A2	43	A1	Change of use from A1 to A2.	N/S	0.004

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
08/00586/FUL	CHK0005E	Duke Of York, 315-317 London Road		C3	300	A4	Conversion of existing public house to form 3 dwellings and erection of 6 new dwellings within the curtilage.	U/C	0.185
09/01676/FUL	CHK0007E	Charlton Kings Infants School, Lyefield Road East	29	D2	26	D2	Proposed teaching building following demolition of existing store building.	N/S	0.537
COLLEGE									
05/01415/FUL	COL0011E	6-8 St. Lukes Road		C3	56	B2	2no. 3 storey houses (2x3beds) to replace existing car repair garage.	U/C	0.0056
07/00394/COU	COL0019E	4 Imperial Square	225	D1	225	B1a	Change of use from of ground, first and second floors from office (class B1a) to medical use (class D1).	N/S	0.023
08/00254/FUL	COL0029E	5 Clare Street		C3	43	SG	Demolition of existing garage/workshop, erection of residential annexe to main house.	N/S	0.017
07/01507/FUL	COL0030E	Cavendish House, 32-48 Promenade	16807	A1	675	A1	Internal and external alterations to facilitate sub-division, including part demolition.	N/S	0.5
08/00707/FUL	COL0031E	26 Cambray Place	490	A3	490	B1a	Change of use from use class B1 (Offices) to use class A3 (Restaurant) with internal and external alterations.	N/S	0.04
08/01108/COU	COL0033E	Lonsdale Guest House, Montpellier Drive		C3	383	C1	Change of use from Use Class C1 to C3.	N/S	0.03
08/01339/COU	COL0034E	Unit 2, 16-28 Bath Road	297	A3	297	A1	Change of use from A1 shop to A3 restaurant.	N/S	0.05
08/01104/COU	COL0036E	County Court, Regent Street	804	A4	804	SG	Change of use of former Cheltenham County Court building to A4 use (drinking establishment).	N/S	0.043

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
09/00375/COU	COL0042E	3 Suffolk Road		C3	35	A1	Change of use from A1 (first floor retail storage) to a 1 bed flat.	N/S	0.01
09/00820/COU	COL0043E	122 High Street	127	SG	127	A2	Change of use from a bank (class A2) to an adult gaming centre (sui generis).	N/S	0.02
09/00608/COU	COL0044E	34 Rodney Road		C3	44	A1	Change of use from A1 (shop) to C3 (2 bedroom flat) at ground floor.	N/S	0.005
09/01476/COU	COL0048E	26 - 28 Bath Street		C3	228	A2	Change of use of basement from A2 (Financial and Professional Services) to C3 (Residential), forming two basement/ground floor flats; creation of a second floor self contained studio flat and erection of a glazed rear lantern. (Retrospective).	N/S	0.0228
09/01583/COU	COL0049E	Leeswood Hotel, 14 Montpellier Drive		C3	138	C1	Change of use of guest house to single dwelling.	N/S	0.03
10/00019/COU	COL0050E	St Michaels, 4 Montpellier Drive		C3	235	C1	Change of use from guest house to residential.	N/S	0.03
10/00075/COU	COL0052E	Micklinton Hotel, 12 Montpellier Drive		C3	140.6	C1	Change of use of guest house to single dwelling.	N/S	0.0141
LANSDOWN									
05/00420/COU	LAN0001E	2-3 Royal Crescent	100	B1a	200	A4	C/U of former club building into 9no. dwellings (7 no. apartments and 2no. Duplex apartments), change of use of basement into offices.	N/S	0.02
05/01107/COU	LAN0008E	9 Clarence Street		C3	98	A1	C/U for first and second floors from an office to a single dwelling.	U/C	0.0098
07/00850/COU	LAN0031E	Unit 20B, The Courtyard, Montpellier Street	77	SG	77	A1	Change of use from class A1(retail) to sui generis for use as body toning/tanning centre.	N/S	0.0077

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
08/00106/COU	LAN0037E	Fulshaw Lodge 53 Christchurch Road		C3	710	D1	Change of use and conversion from nursery school to residential and erection of rear extension to provide 8 no. flats with associated landscape works and car parking (revised scheme).	U/C	0.1442
08/00894/COU	LAN0041E	Unit 20B, The Courtyard, Montpellier Street	184	A3	74	SG	Change of use from use class SG (body toning/tanning centre) to A3 restaurant linked to existing restaurant use of units 21 & 22 and new shop front.	N/S	0.0184
08/01025/COU	LAN0044E	16-17 Clarence Parade	108	A2	108	B1a	Change of use from B1a (business/offices) to A2 (recruitment business).	N/S	0.0083
08/01170/COU	LAN0045E	Ground Floor, 113 Promenade	56.3	A2	56.3	SG	Change of use from A2 (recruitment agency) to Sui Generis (beauty treatments).	N/S	0.0156
09/00763/COU	LAN0052E	Upper floors, 14 Rotunda Terrace		C3	72.5	B1a	Change of use of upper floors from offices (B1) to residential (C3) including internal alterations, alterations to rear windows and external steps to the rear.	U/C	0.01
09/01453/COU	LAN0058E	7 Lansdown Place		C3	18 96	A1 B8	Conversion of existing storage space to create two flats in basement.	U/C	0.041
09/01642/COU	LAN0059E	Lauriston Court, Montpellier Street	650	A3	650	A2	Change of use from A2 (Architects Studio) to A3 (restaurant) . New kitchen extract filtration unit to be housed on roof, with A/C condensers as existing. New service access from car park and external bin enclosure. Alterations to entrance with new ramp	N/S	0.12
LECKHAMPTON									
09/00134/COU	LEC0003E	Unit I, Churchill Industrial Estate, Churchill Road	179.86	B2	89.93 89.93	B1c B8	Change of use from Use Class B1/B8 (light industrial/storage) to Use Class B2 (motorcycle workshop).	N/S	0.55

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
08/01725/FUL	LEC0007E	Unit 5, East Side Industrial Estate, Mead Road	120 120	B1a B8	102.5 102.5	B1c B8	Construction of a two storey office/workshop/storage building (Use Class B1/B8) following demolition of existing single storey building.	U/C	0.063
09/00838/FUL	LEC0010E	Unit 1, East Side Industrial Estate, Mead Road	147.5 147.5 147.5 147.5	B1a B1b B1c B8	147.5 147.5 147.5 147.5	B1a B1b B1c B8	Construction of 4no. two storey B1/B8 office/workshop/storage units following demolition of existing single storey building (Units 1-4).	U/C	0.0928
OAKLEY									
07/01334/FUL	OAK0002E	William Hill Ltd Whaddon Road	98	A2 C3	61	A2	Extension to enlarge commercial premises and provide additional residential unit.	N/S	0.0175
09/01760/COU	OAK0006E	Greenfields Of Cheltenham, 210 Hewlett Road	56 56	A3 A5	112	A1	Change of use from A1 (shop) to A3 (cafe/restaurant) and A5 (hot food take-away).	N/S	0.03
PARK									
07/01421/COU	PAR0014E	11 Great Norwood Street	41	D2	41	B8	Change of use of existing ancillary storage to a personal training suite (use class D2).	N/S	0.0041
08/01203/FUL	PAR0018E	60-62 Suffolk Road	136	A1	136	A1	Demolition and construction of new retail unit and four flats.	U/C	0.014
09/00554/FUL	PAR0021E	119B Bath Road		C3	57	B1c	Erection of a single mews dwelling following demolition of an existing workshop.	N/S	0.008

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
09/00097/FUL	PAR0024E	14 Gratton Road		C3	53	B1c	Change of use from motor repair workshop to form one flat at lower ground floor level and one flat at upper ground floor level, and the erection of 3no. two storey dwellings to rear of the site, fronting onto Suffolk Street.	N/S	0.028
10/00021/COU	PAR0026E	6 Great Norwood Street	31.36	SG	31.36	A1	Change of use from A1 (Shop) to Sui Generis (Male Grooming).	N/S	0.007
PITTVILLE									
08/00475/REM	PIT0011E	35-37 Windsor Street	1451 767	B1a C2	7952	B8	Reserved matters application following consent 06/01773/OUT for replacement of existing industrial buildings with new offices, residential care accommodation and housing.	N/S	0.5
07/00378/OUT	PIT0014E	24-28 Sherborne Street	200	B1a C3	340	SG	Site re-development to provide 2 x ground floor office (B1a) units with 6 x apartments above following demolition of the existing building on site.	N/S	0.027
07/01474/FUL	PIT0017E	122 Winchcombe Street		C3	300	B1a	Conversion from offices into two two bedroomed flats, two one bedroomed flats and two studio flats with no external alterations (total 6 dwelling units).	N/S	0.045
07/01589/COU	PIT0018E	Glenfall Lawn Pittville Circus Road		C3	1150	SG	Change of use of existing Ukrainian Association Building (Use Class Sui Generis) to single dwelling (Use Class C3).	U/C	0.115
07/01601/COU	PIT0019E	78-80 Winchcombe Street	136	A3	136	A1	Change of use from shop (Class A1) to restaurant (Class A3).	N/S	0.0102

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
08/00868/FUL	PIT0020E	Signcraft Ltd, Warwick Place	148	B1a C3	718	B1c	Demolition of existing premises and erection of new building to accommodate a mixed-use development comprising six residential units and two office sites (B1a).	N/S	0.04
08/01245/FUL	PIT0021E	3-5 Prestbury Road		C3	150	B8	Conversion of existing empty storage space for existing A1 use to form 1 no. two bed flat and 1 no. three bed flat.	N/S	0.035
09/01356/COU	PIT0024E	Regency Nursing Home, 98 Evesham Road		C3	805	C2	Conversion of building into two residential dwellings following demolition of four storey rear extension.	N/S	0.116
09/01610/COU	PIT0025E	22 Cleevemount Road		C3	33	A1	Change of use from shop and flat to 2no. two bedroom self-contained flats.	U/C	0.03
PRESTBURY									
04/01138/OUT	PRE0002E	The Workshop, Blacksmiths Lane		C3	489	B1c	Outline application for the erection of 1no. dwelling on site of "barn" workshop following demolition of existing substandard buildings.	U/C	0.0175
08/01699/COU	PRE0003E	Prestbury House, The Burgage		C3	6825	C1	Change of use from Use Class C1 (hotel and letting rooms) to Use Class C3 (residential) to provide 9 no. self-contained units.	N/S	0.6825

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
SPRINGBANK									
08/01503/FUL	SPR0004E	The White House, Kingsmead Road		C3	3420	B1a	Conversion of The White House, Kingsmead Road, Cheltenham from B1a use into 2no. residential units. Provision of 2no. residential units in adjoining building, together with access for housing and consented Nursing Home.	N/S	0.342
ST.MARKS									
09/00058/REM	STM0009E	St Marks Hall, Rowanfield Road		C3	316	D1	Erection of a pair of two storey semi-detached dwellings to front of the site and a detached dwelling to the rear following the demolition of the existing Church Hall and ancillary buildings.	N/S	0.052
09/01801/FUL	STM0011E	Monkscroft Junior School, Shelley Road	3872	C2	3000	D1	Demolition of Monkscroft Primary School and construction of an 80 bed residential care home.	N/S	0.64

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
ST.PAULS									
08/01550/FUL	SPA0011E	16-20 Swindon Road		C3	745	D2	Demolition of Saracen's social club building and erection of 14 residential flats.	U/C	0.375
09/01244/FUL	SPA0014E	Thomas House, St Margarets Road	55	B1a C3	36 176 55	A1 A4 B1a	Demolition of Thomas House, St Margarets Road & 1 St Margarets Parade and construction of mixed use building comprising commercial unit (classes A1, A2, B1) on ground floor, and 9 one bedroom and 4 two bedroom flats (total 13 flats) at ground, first, second and third floors (revised scheme).	N/S	0.04
ST.PETERS									
07/01640/COU	SPE0005E	360 High Street	68	A5	68	A1	Change of use from retail shop (class A1) to hot food take away (class A5) and retention of existing 1st floor self-contained flat.	N/S	0.0136
07/00026/FUL	SPE0011E	Former Excell Eggs Site New Street	194	B1a	250 250	B1a B8	Redevelopment of site for 7 residential units and new commercial building (B1)	N/S	0.08
07/00803/FUL	SPE0012E	Land adj. Former Fletcher And Hamilton Engineering Grove Street	202	B1a	83	B8	A mixed use development of 13 x one and two bed apartments and one office unit.	N/S	0.0785
07/01370/FUL	SPE0015E	29-31 Millbrook Street	183	B1a	138 138 138	B1a B1b B1c	Construction of 8 x one-bed flats, 6 x two-bed flats, 183 sq.m of commercial space including 14 parking spaces.	N/S	0.1218

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
08/00723/FUL	SPE0017E	Land adj. Grove House, Grove Street	75	B1c	75	B1c	Construction of 10 self contained residential units and 75 sq.m of commercial space (B1c).	N/S	0.067
08/01443/COU	SPE0019E	Unit F, Kingsmead Industrial Estate, Princess Elizabeth Way	177	B2	177	B8	Change of use of Unit F from B8 to B2.	N/S	0.018
08/01143/OUT	SPE0022E	Spirax Sarco Ltd, St Georges Road	1928 11008	B1a C2	4096.5 4096.5	B2 B8	Outline application for a mixed use development comprising B1 offices and a C2 close care retirement centre.	N/S	1.33
09/00484/FUL	SPE0024E	Mark Baynes Motors, Grove Street	58	A1	206	B1c	Erection of 3 storey building with 2 storey rear annexe to accommodate 1no. ground floor commercial unit and 5no. residential units following demolition of existing industrial unit.	N/S	0.0353
09/01199/COU	SPE0026E	M And D Engineering, Grove Street		C3	70	B1a	Alterations to existing B1 light industrial/workshop building to include change of use of upper floor to residential unit.	N/S	0.02
SWINDON VILLAGE									
08/00279/COU	SWV0008E	Forbuoys Plc Unit 5 & 6, Windyridge Road	86 86	A2 A5	177.8	A1	Change of use of unit 5 from class A1 to class A2 and COU of unit 6 from class A1 to class A5.	N/S	0.017
08/01678/FUL	SWV0015E	33 Waterloo Street		C3	486	SG	Demolition of former police station, house and garage and erection of 7 special needs flats with ancillary offices for support staff.	N/S	0.049

Application No.	Site Ref.	Address	Net Gain (m2)	UCO	Loss (m2)	UCO	Notes	Status	Area Size
WARDEN HILL									
09/01342/COU	WAR0003E	89 Salisbury Avenue	24.5	A3	24.5	A1	Change of use from A1 to A3 cafe (with no take-away facilities).	U/C	0.0044

