

Members' Library Service Request Form

Date of Document	11/10/17
Originator	Service Manager - Engineering Services & Building Standards
Originator's Ref (if any)	RM/AD
Document Title	Building Warrants Issued under Delegated Powers between 1 st September 2017 and 30 th September 2017

Please indicate if access to the document is to be "unrestricted" or "restricted", with regard to the terms of the Local Government (Access to Information) Act 1985.

Unrestricted	<input checked="" type="checkbox"/>	Restricted	<input type="checkbox"/>
--------------	-------------------------------------	------------	--------------------------

If the document is "restricted", please state on what grounds (click on grey area for drop-down menu):

For Publication

Please indicate which committee this document should be recorded into (click on grey area for drop-down menu):

Planning Committee

Additional information:

Authorised By	Ray Montgomery
Designation	Head of Infrastructure
Date	11.10.17

For Office Use Only:	
Library Reference	116/17
Date Received	11/10/17
Bulletin	Oct 17

**Building Warrants Issued under Delegated Powers between 1 September 2017
and 30 September 2017**

15/00396/BW_A

15/00636/BW_B

16/00690/BW

17/00138/BW

17/00282/BW

17/00319/BW

17/00354/BW

17/00372/BW

17/00401/BW

17/00461/BW

17/00494/BW

17/00521/BW