A Guide to the Fees for Planning Applications in England

These fees apply from 15 April 2015 onwards.

This document is based upon '*<u>The Town and Country Planning (Fees for Applications,</u> <u>Deemed Applications, Requests and Site Visits) (England) Regulations 2012'</u>*

The fee should be paid at the time the application is submitted. If you are unsure of the fee applicable, please <u>contact your Local Planning Authority</u>.

All Outline Applications		
£385 per 0.1 hectare for sites up to	Not more than	£385 per 0.1 hectare
and including 2.5 hectares	2.5 hectares	
\pounds 9,527 + \pounds 115 for each 0.1 in excess	More than 2.5	£9,527 + £115 per
of 2.5 hectares to a maximum of	hectares	0.1 hectare
£125,000		

Householder Applications		
Alterations/extensions to a single	Single dwelling	£172
dwelling, including works within		
boundary		

Full Applications (and First Submissions of Reserved Matters)		
Alterations/extensions to two or	Two or more	£339
more dwellings, including works	dwellings (or two	
within boundaries	or more flats)	
New dwellings (up to and including	New dwellings	£385 per dwelling
50)	(not more than	
	50)	
New dwellings (for <i>more</i> than 50)	New dwellings	£19,049 + £115 per
£19,049 + £115 per additional	(more than 50)	additional dwelling
dwelling in excess of 50 up to a		
maximum fee of £250,000		

Full Applications (and First Submissions of Reserved Matters) continued		
Erection of buildings (not dwellings, agricultural, glasshouses, plant nor		
machinery):		
Gross floor space to be created by the	No increase in	£195
development	gross floor space	
	or no more than	
	40 sq m	
Gross floor space to be created by the	More than 40 sq	£385
development	m but no more	
	than 75 sq m	
Gross floor space to be created by the	More than 75 sq	£385 for each 75sq m
development	m but no more	or part thereof
	than 3,750 sq m	
Gross floor space to be created by the	More than 3,750	£19,049 + £115 for
development	sq m	each additional 75 sq
		m in excess of 3750
		sq m to a maximum
		of £250,000
The erection of buildings (on land us purposes)	sed for agriculture f	or agricultural
Gross floor space to be created by the	Not more than	£80
development	465 sq m	
Gross floor space to be created by the	More than 465 sq	£385
development	m but not more	
	than 540 sq m	
Gross floor space to be created by the	More than 540 sq	£385 for first 540 sq
development	m but not more	m + £385 for each 75
	than 4,215 sq m	sq m (or part
		thereof) in excess of
		540 sq m
Gross floor space to be created by the	More than 4,215	£19,049 + £115 for
development	sq m	each 75 sq m (or part
		thereof) in excess of
		4,215 sq m up to a
		maximum of
		£250,000

Full Applications (and First Submissions of Reserved Matters) continued		
Erection of glasshouses (on land used for the purposes of agriculture)		
Gross floor space to be created by the		£80
development	465 sq m	
Gross floor space to be created by the	More than 465 sq	£2,150
development	m	
Erection/alterations/replacement of	of plant and mach	inery
Site area	Not more than 5	£385 for each 0.1
	hectares	hectare (or part
		thereof)
Site area	More than 5	£19,049 + additional
	hectares	£115 for each 0.1
		hectare (or part
		thereof) in excess of
		5 hectares to a
		maximum of
		£250,000

Applications other than Building Works		
Car parks, service roads or other		£195
accesses		
Waste (Use of land for disposal of refu	se or waste materia	als or deposit of
material remaining after extraction or s	torage of minerals)	
Site area	Not more than 15 hectares	£195 for each 0.1 hectare (or part thereof)
Site area	More than 15 hectares	£29,112 + £115 for each 0.1 hectare (or part thereof) in excess of 15 hectares up to a maximum of £65,000
Operations connected with explora	tory drilling for o	il or natural gas
Site area	Not more than 7.5 hectares	£423 for each 0.1 hectare (or part thereof)
Site area	More than 7.5 hectares	£31,725 + additional £126 for each 0.1 hectare (or part thereof) in excess of 7.5 hectares up to a maximum of £250,000

Operations (other than exploratory drilling) for the winning and working of oil or natural gas		
Site area	Not more than 15 hectares	£214 for each 0.1 hectare (or part thereof)
Site area	More than 15 hectares	£32,100 + additional £126 for each 0.1 in excess of 15 hectare up to a maximum of £65,000
Other operations (winning and working of minerals) excluding oil and natural gas		
Site area	Not more than 15 hectares	£195 for each 0.1 hectare (or part thereof)
Site area	More than 15 hectares	£29,112 + additional £115 for each 0.1 in excess of 15 hectare up to a maximum of £65,000
Other operations (not coming within any of the above categories)		
Site area	Any site area	£195 for each 0.1 hectare (or part thereof) up to a maximum of £1,690

Lawful Development Certificate	
LDC – Existing Use - in breach of a planning condition	Same as Full
LDC – Existing Use LDC - lawful not to comply with a	£195
particular condition	
LDC – Proposed Use	Half the normal
	planning fee.

Prior Approval	
Agricultural and Forestry buildings & operations or	£80
demolition of buildings	
Telecommunications Code Systems Operators	£385
Proposed Change of Use to State Funded School or	£80
Registered Nursery	
Proposed Change of Use of Agricultural Building to a	£80
State-Funded School or Registered Nursery	
Proposed Change of Use of Agricultural Building to a	£80
flexible use within Shops, Financial and Professional	
services, Restaurants and Cafes, Business, Storage or	
Distribution, Hotels, or Assembly or Leisure	
Proposed Change of Use of a building from Office (Use	£80
Class B1) Use to a use falling within Use Class C3	
(Dwellinghouse)	
Proposed Change of Use of Agricultural Building to a	£80
Dwellinghouse (Use Class C3), where there are no	
Associated Building Operations	
Proposed Change of Use of Agricultural Building to a	£172
Dwellinghouse (Use Class C3), and Associated Building	
Operations	
Proposed Change of Use of a building from a Retail (Use	£80
Class A1 or A2) Use or a Mixed Retail and Residential Use	
to a use falling within Use Class C3 (Dwellinghouse),	
where there are <u>no</u> Associated Building Operations	
Proposed Change of Use of a building from a Retail (Use	£172
Class A1 or A2) Use or a Mixed Retail and Residential Use	
to a use falling within Use Class C3 (Dwellinghouse), and	
Associated Building Operations	
Notification for Prior Approval for a Change Of Use from	£80
Storage or Distribution Buildings (Class B8) and any land	
within its curtilage to Dwellinghouses (Class C3)	
Notification for Prior Approval for a Change of Use from	£80
Amusement Arcades/Centres and Casinos, (Sui Generis	
Uses) and any land within its curtilage to Dwellinghouses	
(Class C3)	6170
Notification for Prior Approval for a Change of Use from	£172
Amusement Arcades/Centres and Casinos, (Sui Generis	
Uses) and any land within its curtilage to Dwellinghouses	
(Class C3), and Associated Building Operations	

Prior Approval continued	
Notification for Prior Approval for a Change of Use from	£80
Shops (Class A1), Financial and Professional Services	
(Class A2), Betting Offices, Pay Day Loan Shops and	
Casinos (Sui Generis Uses) to Restaurants and Cafés	
(Class A3)	
Notification for Prior Approval for a Change of Use from	£172
Shops (Class A1), Financial and Professional Services	
(Class A2), Betting Offices, Pay Day Loan Shops and	
Casinos (Sui Generis Uses) to Restaurants and Cafés	
(Class A3), and Associated Building Operations	
Notification for Prior Approval for a Change of Use from	£80
Shops (Class A1) and Financial and Professional Services	
(Class A2), Betting Offices, Pay Day Loan Shops (Sui	
Generis Uses) to Assembly and Leisure Uses (Class D2)	

Reserved Matters	
Application for approval of reserved matters following	Full fee due or if full
outline approval	fee already paid then
	£385 due

Approval/Variation/discharge of condition	
Application for removal or variation of a condition	£195
following grant of planning permission	
Request for confirmation that one or more planning	£28 per request for
conditions have been complied with	Householder
	otherwise £97 per
	request

Change of Use of a building to use as one or more separate dwellinghouses, or
other casesNumber of dwellingsNot more than 50£385 for each

Number of aweilings	Not more than 50	E385 IUL Each
	dwellings	
Number of dwellings	More than 50	£19,049 + £115 for
	dwellings	each in excess of 50
		up to a maximum of
		£250,000
Other Changes of Use of a building or land		£385

Advertising	
Relating to the business on the premises	£110
Advance signs which are not situated on or visible from the site, directing the public to a business	£110
Other advertisements	£385

Application for a New Planning Permission to replace an Extant Planning Permission

Applications in respect of major developments	£575
Applications in respect of householder developments	£57
Applications in respect of other developments	£195

Application for a Non-material Amendment Following a Grant of Planning Permission		
Applications in respect of householder developments	£28	
Applications in respect of other developments	£195	

CONCESSIONS

EXEMPTIONS FROM PAYMENT

For alterations, extensions, etc. to a dwelling house for the benefit of a registered disabled person

An application solely for the carrying out of the operations for the purpose of providing a means of access for disabled persons to or within a building or premises to which members of the public are admitted

Listed Building Consent

Planning permission for relevant demolition in a Conservation Area

Works to Trees covered by a Tree Preservation Order or in a Conservation Area Hedgerow Removal

If the proposal is the first revision of an application for development of the same character or description on the same site by the same applicant within 12 months of making the earlier application if withdrawn or the date of decision if granted or refused (including signs only if withdrawn or refused) and NOT a duplicate application made by the same applicant within 28 days

If the proposal relates to works that require planning permission only by virtue of an Article 4 Direction of the Town & Country Planning (General Permitted Development) Order 1995. I.e. where the application is required only because of a direction or planning condition removing permitted development rights.

If the application is for a lawful development certificate, for existing use, where an application for planning permission for the same development would be exempt from the need to pay a planning fee under any other planning fee regulation

If the application is for consent to display an advertisement following either a withdrawal of an earlier application (before notice of decision was issued) or where the application is made following refusal of consent for display of an advertisement, and where the application is made by or on behalf of the same person

If the application is for consent to display an advertisement which results from a direction under Regulation 7 of the 2007 Regulations, dis-applying deemed consent under Regulation 6 to the advertisement in question

If the application is for alternate proposals for the same site by the same applicant, in order to benefit from the permitted development right in Schedule 2 Part 3 Class E of the Town and Country Planning (General Permitted Development) Order 1995

If the application relates to a condition or conditions on an application for Listed Building Consent or planning permission for relevant demolition in a Conservation Area

If the application is for a Certificate of Lawfulness of Proposed Works to a listed building

Prior Approval for a Proposed Larger Home Extension

CONCESSIONS continued...

EXEMPTIONS FROM PAYMENTS continued...

Notification for Prior Approval for a Development Consisting of the Erection or Construction of a Collection Facility within the Curtilage of a Shop

Notification for Prior Approval for the Temporary Use of Buildings or Land for the Purpose of Commercial Film-Making and the Associated Temporary Structures, Works, Plant or Machinery required in Connection with that Use

Notification for Prior Approval for the Installation, Alteration or Replacement of other Solar Photovoltaics (PV) equipment on the Roofs of Non-domestic Buildings, up to a Capacity of 1 Megawatt

CONCESSIONS

REDUCTIONS TO PAYMENTS

If the application is being made on behalf of a non-profit making sports club for works for playing fields not involving buildings then the fee is £385

If the application is being made on behalf of a parish or community council then the fee is 50%

If the application is an alternative proposal being submitted on the same site by the same applicant on the same day, where this application is of lesser cost then the fee is 50%

In respect of reserved matters you must pay a sum equal to or greater than what would be payable at current rates for approval of all the reserved matters. If this amount has already been paid then the fee is £385

If the application is for a Lawful Development Certificate for a Proposed use or development, then the fee is 50%

If two or more applications are submitted for different proposals on the same day and relating to the same site then you must pay the fee for the highest fee plus half sum of the others

Where an application relates to development which is within more than one fee category, the correct fee is simply the highest of the fees payable (if not including residential)

Where an application consists of the erection of dwellings and the erection of other types of buildings (categories 1-4) the fees are added together and maximum can be exceeded

Where an application crosses one or more local or district planning authorities then the fee is 150% and goes to the authority that contains the larger part of the application site or a sum of the fees if it is less than 150%

ENDS