

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Allensmore	Wormside	200560	Full Householder	18/02/2020	1 Webtree Cottages, Allensmore, Hereford, Herefordshire, HR2 9AA	Proposed two storey side extension and rear single storey extension.	Mr Mathew Price	1 Webtree Cottages, Allensmore, Hereford, Herefordshire, HR2 9AA	Maison Design	347182	237037
Ashperton	Three Crosses	200614	Planning Permission	03/03/2020	Land adjacent No. 1 The Ryders, Church Lane, Ashperton, Ledbury, Herefordshire, HR8 2SP	Proposed new dwelling.	Messrs D & P Mapp	C/o Agent		364302	241645
Aston Ingham	Penyard	200763	Non Material Amendment	04/03/2020	3 White Hart Cottages, Aston Crews, Ross-On-Wye, Herefordshire, HR9 7LW	Non-material amendment for 192236/FH (Proposed two storey and first;floor extension). Amended plans to allow first floor window to extend;to match roof line and replace flat roof with pitched roof with two;roof lights.	Ms S Bailey	C/o Agent		367165	223252
Bishop's Frome	Bishops Frome & Cradley	200363	Listed Building Consent	19/02/2020	Mill Barn, Bishops Frome, Worcester, Herefordshire, WR6 5BJ	Replacement doors & windows (part retrospective).	Mr David Wallace	Mill Barn, Bishops Frome, Worcester, Herefordshire, WR6 5BJ	Designer Creations Limited	366935	250025
Bosbury	Hope End	200229	Full Householder	24/02/2020	2 Slatchwood Cottages, Coddington, Ledbury, Herefordshire, HR8 1JN	Proposed extension to the rear of the property and a new shed/summer;house in the garden. Replacing the banister in the stair way. Re-roofing the porch.	Mr Chris Stone	2 Slatchwood Cottages, Coddington, Ledbury, Herefordshire, HR8 1JN		371784	243909

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Bosbury	Hope End	200230	Listed Building Consent	24/02/2020	2 Slatchwood Cottages, Coddington, Ledbury, Herefordshire, HR8 1JN	Proposed extension to the rear of the property and a new shed/summer;house in the garden . Replacing the banister in the stair way. re-;roofing the porch .	Mr Chris Stone	2 Slatchwood Cottages, Coddington, Ledbury, Herefordshire , HR8 1JN		371784	243909
Brampton Abbots	Old Gore	200556	Planning Permission	18/02/2020	Land Adjacent to Brampton Abbots Village Hall, Brampton Abbots, Herefordshire, HR9 7JD	Application for variation of condition 2 of planning permission.;171321 - (Proposed residential development of 2 new dwellings) - to;allow garage to be re-positioned to plot 2.	The Owner and/or Occupier	C/o Agent	HDP Architecture	360271	226649
Bridstow	Llangarron	200593	Full Householder	20/02/2020	7 Ashe Green, Bridstow, Ross-On-Wye, Herefordshire, HR9 6EE	Proposed two storey side extension to create WC, Utility, Sitting Room;and additional Bedroom on the first floor.	Mrs Shelley Evans	7 Ashe Green, Bridstow, Ross-On-Wye, Herefordshire , HR9 6EE		358116	225052
Bromyard and Winslow	Bromyard West	200435	Full Householder	19/02/2020	The Crest, Bromyard, Herefordshire, HR7 4TA	Proposal to insulate external wall of house and render house. Colour;to be white/cream spectrum	Mrs Heather Bernard-Pullen	The Crest, Bromyard, Herefordshire , HR7 4TA		361412	255039
Bromyard and Winslow	Bromyard Bringsty	200557	Planning Permission	18/02/2020	Bromyard Cemetery, Stourport Road, Bromyard, Herefordshire, HR7 4NT	Proposed memorial garden.	Mr Roger Page	Old Vicarage Complex, Rowberry Street, Bromyard, Herefordshire , HR7 4DU	Linton Design	365719	254925

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Bromyard and Winslow	Bromyard West	200648	Planning Permission	24/02/2020	7d-7e Little Hereford Street, Bromyard, Herefordshire, HR7 4DE	Proposed change of use to residential, including new 1800mm high block;work boundary wall.	Mr David Ferris	1 Stoke Grove, Bristol, BS9 3SD	LINTON DESIGN	365396	254578
Burghill	Queenswood	200646	Council Development Reg 4	24/02/2020	Burghill Community Primary School, Burghill, Hereford, Herefordshire, HR4 7RP	Construction of a new timber classroom building	Mr Alex Davies	Burghill Community Primary School, Burghill, Hereford, Herefordshire, HR4 7RP	Cabinco Structures Ltd	346911	244978
Colwall	Hope End	200247	Planning Permission	20/02/2020	Fortunes Gate, Petty France, Ledbury, Herefordshire, HR8 1JG	Retrospective application for replacement agricultural building.	Mr & Mrs James Milne	C/o Agent	Inchbald Day Planning and Development Limited	373142	240619
Colwall	Hope End	200414	Full Householder	24/02/2020	Netherton Cottage, Walwyn Road, Colwall, WR13 6EG	Proposed erection of wooden outbuilding as garden office	Mr Peter Bramhall	Netherton Cottage, Walwyn Road, Colwall, Malvern, Herefordshire, WR13 6EG		375063	241984
Cradley	Bishops Frome & Cradley	200286	Planning Permission	18/02/2020	Land Adjacent to Reafields, Grittlesend, Cradley, Malvern	Proposed new track, altered access & demolition of existing barn with;proposed new barn building.	Mr Chris Roberts	Reafields Grittles End, Cradley, Malvern, Herefordshire, WR13 5NR	Kree8	372992	249145

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Cradley	Bishops Frome & Cradley	200717	Non Material Amendment	03/03/2020	Reafields, Grittles End, Cradley, Malvern, Herefordshire, WR13 5NR	Non-Material Amendment for ref 190902/FH (proposed two storey;extension). Alterations to floor plan and elevations to allow for;larger extension and two dormers.	Mr & Mrs Roberts	Reafields, Grittles End, Cradley, Malvern, Herefordshire, WR13 5NR	Kree8 Ltd	373030	249206
Cusop	Golden Valley North	200532	Full Householder	02/03/2020	Ty Celyn, Cusop, Hereford, Herefordshire, HR3 5RF	Proposed installation of Dormer windows on roof.	Mr & Mrs Wells	Ty Celyn, Cusop, Hereford, Herefordshire , HR3 5RF	CO2 Architects Ltd	323481	242075
Dilwyn	Weobley	200571	Planning Permission	25/02/2020	Stockmoor Farm, Stockmoor Court, Pembridge, Leominster, Herefordshire, HR6 9EJ	Proposed multi-purpose agricultural barn.	Mr James Aitchinson	Stockmoor Farm, Stockmoor Court, Pembridge, Leominster, Herefordshire , HR6 9EJ	Nick La Barre Ltd	339406	255115
Evesbatch	Bishops Frome & Cradley	200685	All others - Prior Approval	28/02/2020	Land opposite Ridgeway Farm, Cradley, Malvern, Herefordshire, WR13 5JW	Application for prior notification of agricultural development -;proposed building for hay and haylage storage.	Mr Phil Marsh	The Elms, Edwyn Ralph, Bromyard, Herefordshire, HR7 4LY		370722	248466
Eye, Moreton and Ashton	Bircher	200464	Planning Permission	24/02/2020	Merrivale Farm, Brimfield, Ludlow, Herefordshire, SY8 4NY	Proposed silage clamp.	Lord Cawley	Moreton Farm, Moreton Eye, Leominster, Herefordshire , HR6 0DP	Nick La Barre Ltd	351488	266304

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Ford and Stoke Prior	Hampton	194085	Full Householder	19/02/2020	The Causeway, Stoke Prior, Leominster, Herefordshire, HR6 0LH	Proposed extension to and conversion of existing ancillary building to;annex accommodation to remain ancillary to main planning unit.	Mr Ryan Painter	The Causeway, Stoke Prior, Leominster, Herefordshire , HR6 0LH		352728	256207
Ganarew	Kerne Bridge	200566	Certificate of Lawfulness (CLEUD)	19/02/2020	Land and Buildings at The Old Kiln, Little Doward, Herefordshire	Certificate of lawfulness for existing residential caravan and storage;buildings.	Mr & Mrs Hughes	Land And Buildings At The Old Kiln, Little Doward, Herefordshire , HR9 6DT	John Kendrick Ltd	354124	216529

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Hatfield and Newhampton	Hampton	200565	Planning Permission	18/02/2020	Common Farm, Common Road, Hatfield, Herefordshire, HR6 0SG	Proposed variation of condition 2 (to amend the design of units 1 and;2) and removal of conditions 4a, 4b, 4c, 4d, 6 and 7 of planning;permission 190479 - Redevelopment of existing redundant farm buildings;to form seven new dwellings, and the refurbishment and alterations of;the existing farmhouse. Associated external works, including new;roads, parking areas, hard and soft landscaping, etc. Installation of;new sewage treatment plant, and installation of LPG storage facility;to serve the dwellings.	Mr Nick Liddell	Unit 3 Bank Farm Offices, Brockamin, Leigh, WR6 5LA	Ian Guest & Associates	359524	260103
Hereford	Tupsley	200441	Full Householder	21/02/2020	42 Siddons Road, Hereford, Herefordshire, HR1 1XD	Proposed first floor side extension with timber cladding.	Mr R Ewing	42 Siddons Road, Hereford, Herefordshire, HR1 1XD		353197	239588
Hereford	Hinton & Hunderton	200412	Planning Permission	24/02/2020	74 Belmont Road, Hereford, HR2 7JS	Proposed first floor extension to existing single storey building.	Glanrafon Management Limited	Gwynne Gate, Catherine Street, Hereford	Hook Mason Limited	350487	239023

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Hereford	Central	200576	Planning Permission	25/02/2020	12 Bridge Street, Hereford, Herefordshire	Proposed conversion of existing retail shop premises into a single;residential unit.	Mr Robert Danks	Arkwright Owens - Berrington House, 2 St Nicholas Street, Hereford, HR4 0BQ	Arkwright Owens	350826	239720
Hereford	Tupsley	200579	Full Householder	19/02/2020	13 Winchester Avenue, Hereford, Herefordshire, HR1 1QJ	Proposed single storey side and rear extensions.	Mr G Loosemore	The New Barn, Dinedor Court, Dinedor, Hereford, Herefordshire , HR2 6LG	Andrew Baker Associates Limited	352911	240159
Hereford	Greyfriars	200591	Planning Permission	20/02/2020	18 Victoria Street, Hereford, HR4 0AA	Proposed conversion from 2 no. apartments to 6 no. single bedroom;apartments.	Mr J Lewis	Rowan Tree Guest House, 56 Whitecross Road, Hereford, Herefordshire , HR4 0DG	KODA Architects	350669	239968
Hereford	Widemarsh	200594	Planning Permission	02/03/2020	Network Rail Ltd, Hereford Railway Station, 30 Station Approach, Hereford, Herefordshire, HR1 1BB	The proposed application for the installation of an ATM to be;installed through the disused doors to the far right past the main;entrance to the ticket office.	Ms Jan Clark	Russell House, Elvicta Business Park, Crickhowell, NP8 1DF		351513	240555

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Hereford	Widemarsh	200595	Listed Building Consent	02/03/2020	Network Rail Ltd, Hereford Railway Station, 30 Station Approach, Hereford, Herefordshire, HR1 1BB	The proposed application for the installation of an ATM to be;installed through the disused doors to the far right past the main;entrance to the ticket office. The ATM will be installed through a;steel security panel that will have a wood covering to blend in with;the listed building	Ms Jan Clark	Russell House, Elvicta Business Park, Crickhowell, NP8 1DF		351513	240555
Hereford	Widemarsh	200596	Advertisement Consent	20/02/2020	Network Rail Ltd, Hereford Railway Station, 30 Station Approach, Hereford, Herefordshire, HR1 1BB	Integral illumination and screen to the ATM fascia. Internally;illuminated Free Cash Withdrawals sign above the ATM. Blue LED halo;illumination to the surround.	Ms Jan Clark	Russell House, Elvicta Business Park, Crickhowell, NP8 1DF		351513	240555
Hereford	Kings Acre	200601	Full Householder	20/02/2020	21 Ferndale Road, Hereford, Herefordshire, HR4 0RW	Alteration to dormer bungalow raising the roof to give a more usable;first floor and small two storey extension.	Mr Jonathan Wood	107 East Street, Hereford, Herefordshire	Montez Architecture LTD	349005	241103
Hereford	Widemarsh	200618	Planning Permission	21/02/2020	16 Priory Place, Hereford, Herefordshire, HR4 9ND	Proposed demolition of existing bungalow and outbuildings to construct;replacement dwelling and 2 no. detached dwellings in garden.	Mr & Mrs H Lawer	58 Franks Avenue, Hereford, Herefordshire, HR2 6HZ	Lorraine Whistance DipArch MCIAT	350536	241056

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Hereford	Widemarsh	200720	All others - Prior Approval	02/03/2020	143 Grandstand Road, Hereford, Herefordshire, HR4 9NH	Application for prior notification of proposed demolition.	Mr Neil Rimmer	Certas Energy Uk Limited, 302 Bridgewater Place, Birchwood Park, Warrington, WA3 6XG		349900	241172
Kings Caple	Old Gore	200604	Full Householder	20/02/2020	20 Caple Avenue, Kings Caple, Hereford, Herefordshire, HR1 4UL	The proposal is for the taking down of the existing conservatory and;the construction of a new kitchen in its place, plus the extension of;the third bedroom to create a bedroom & study area.	Mrs Bailey	20 Caple Avenue, Kings Caple, Hereford, Herefordshire , HR1 4UL	CK Architecture	356229	228837
Kington Rural	Kington	200634	Planning Permission	24/02/2020	The Marshes Farm, Bullocks Mill, Kington, Herefordshire, HR5 3SD	Erection of a muck store	Mr P Llewelin	Stoneleigh, 21 Elizabeth Road, Kington, Herefordshire, HR5 3DB	McCartneys	331045	257661
Lea	Penyard	200438	Advertiseme nt Consent	19/02/2020	Land to the south of existing crossroads, Lea, Ross-on-Wye, Herefordshire	Proposed sign directing people to showroom.	The Owner and/or Occupier	Whimsey Industrial Estate, Steam Mills Road, Cinderford, GL14 3JA		366261	221751
Lea	Penyard	200508	Planning Permission	26/02/2020	4 Kings Orchard, Lea, Ross-On-Wye, Herefordshire, HR9 7JY	Proposed change of use of agricultural land to create an orchard;forming part of the residential curtilage	Stella Rowlands & Sandra Rowlands	C/o Berrys	Berrys	365563	221674

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Lea	Penyard	200553	Approval of Reserved Matters	18/02/2020	Castle End, Lea, Ross-on-Wye, Herefordshire	Application for approval of reserved matters following outline;approval 170677/O approved under APP/W1850/W/17/317 4980 (Application;for up to 10 new residential properties, vehicle turning,;manoeuvring and landscaping).	Mr Stuart Hall	Unit 1, Huntley Business Park	Steve Mitchell Building Design	365470	221832
Lea	Penyard	200611	Full Householder	21/02/2020	Montrose, Lea, Ross-On-Wye, Herefordshire, HR9 7LD	Proposed first floor and side and rear extensions to dwelling. Removal;of existing garage building and construction of a new garage.;Relocation of the access to the site and a new driveway.	Mr Loughlin	Montrose, Lea, Ross-On-Wye, Herefordshire , HR9 7LD	CK Architecture	365814	221424

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Lea	Penyard	200721	Non Material Amendment	02/03/2020	New dwelling on site adjacent to Hunter's Hall, Frog's Bottom, Lea, Herefordshire	Proposed non-material amendment to planning permission 172780/F;(Proposed erection of a single dwelling (dormer bungalow) with garage,;new vehicular access and associated development). Adjustments to;windows as shown on drawings 200109/PL/005 Proposed Elevations 1 and;200109/PL/006 Proposed Elevations 2.	Mr & Mrs Mike Sampson	37 Clarence Square, Cheltenham, GL50 4JP	extendArchitect ure	366534	221542
Ledbury	Ledbury South	200771	Works to Trees in a Conservation Area	02/02/2020	The Veterinary Surgery, The Southend, Ledbury, Herefordshire, HR8 2HD	Pollard Oak tree.	Mr Derek Stoakes	Ledbury Park Vet Centre, The Southend, Ledbury, Herefordshire , HR8 2HD		371174	237324
Ledbury	Ledbury West	200437	Planning Permission	19/02/2020	Plot 1, Land at The Nook, Hereford Road, Ledbury, Herefordshire, HR8 2PR	Demolition of existing bungalow & construction of new purpose built;veterinary clinic & new repositioned access to the highway.;Retrospective.	Mr Chris Darke	1 Old Eign Hill, Hereford, Herefordshire , HR1 1TU	pearce-plus	370629	238561
Leominster	Leominster West	200099	Full Householder	25/02/2020	70b Bargates, Leominster, Herefordshire, HR6 8QS	Proposed conversion of garage to bedroom and single storey extension.	Mr & Mrs Howden	70b Bargates, Leominster, Herefordshire , HR6 8QS	Marches Conservation Services	349158	259053

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Leominster	Leominster South	200171	Works to trees covered by TPO	02/03/2020	9a Beech Terrace, Leominster, Herefordshire, HR6 8LE	Reduce height and width of Copper Beech tree in the driveway to 9a;Beech Terrace.	Mr Bill James	Firm Base Homes, 5 Copper Beech Close, Leominster, Herefordshire , HR6 8LE	Alan Jones Tree Surgery	349493	258532
Leominster	Leominster South	200453	Listed Building Consent	24/02/2020	1 Bank Court, West Street, Leominster, Herefordshire, HR6 8FE	Proposed alterations to regularise with permission DCNC2003/1795/L;(R etrospective)	Mrs W Evans	76 Oldfields Close, Leominster, Herefordshire , HR6 8TL		349564	258951
Leominster	Leominster North & Rural	200480	Full Householder	02/03/2020	4 Sunningdale, Bridge Street, Leominster, Herefordshire, HR6 8EH	Proposed two storey (East) side extension and two storey rear;extension	Mr Ben Price	4 Sunningdale, Bridge Street, Leominster, Herefordshire , HR6 8EH		349425	259582
Leominster	Leominster East	200742	Works to Trees in a Conservation Area	03/03/2020	Grange Court, The Grange, Leominster, Herefordshire, HR6 8NL	Proposed works to Laburnum (T1) Cut back branches over water fountain.;Laburnum (T2) Remove - too many trees close together. Prunus (T3);Light pruning to shape tree in its space. Tulip Tree (T4) Remove;sucker. Thuja (T5) This tree has fallen over onto Blue Spruce (T6) and;needs to be cutback to provide space for Blue Spruce	Mr Sutcliffe	Grange Court, The Grange, Leominster, Herefordshire, HR6 8NL		349896	259109

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Llangarron	Llangarron	200543	Planning Permission	18/02/2020	Oaklands, Llangarron, Ross-On-Wye, Herefordshire, HR9 6NZ	Proposed erection of a timber stable block comprising two stables a;tackroom and store, with an overhang to the front and a concrete apron;plus a separate manure clamp. An access track will be created.	Mr & Mrs Wilson	Oaklands, Llangarron, Ross-On-Wye, Herefordshire , HR9 6NZ	Equestrian Blueprint	353099	221488
Llanwarne	Birch	200712	Works to Trees in a Conservation Area	02/03/2020	Rock Cottage, Llanwarne, Hereford, Herefordshire, HR2 8JE	Propose to fell Silver Birch because it is overhanging power line and;fell Maple as it is close to heating oil tank	Mrs Beth Derbyshire	Rock Cottage, Lenastone Lane, Llanwarne, Hereford, Herefordshire, HR2 8JE		350611	228310
Lucton	Bircher	200626	Planning Permission	03/03/2020	Rosebank Cottage, Lucton, Herefordshire, HR6 9PH	Proposed demolition of an existing garage and the erection of a two;storey detached new build dwelling within the curtilage of the Grade;II listed Rose Bank Cottage.	Mr Warren Alexander	Rosebank, Lucton, Leominster, Herefordshire, HR6 9PH	Arbor Architects Ltd	343675	264124
Lucton	Bircher	200627	Listed Building Consent	03/03/2020	Rosebank Cottage, Lucton, Herefordshire, HR6 9PH	Proposed demolition of an existing garage and the erection of a two;storey detached new build dwelling within the curtilage of the Grade;II listed Rose Bank Cottage.	Mr Warren Alexander	Rosebank, Lucton, Leominster, Herefordshire, HR6 9PH	Arbor Architects Ltd	343675	264124

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Luston	Bircher	200715	Works to Trees in a Conservation Area	02/03/2020	10 Lilac Grove, Luston, Leominster, Herefordshire, HR6 0EF	Propose to fell unknown tree (T1), Birch (T2) and Weeping Willow (T3)	Mr Steven Mantle	10 Lilac Grove, Luston, Leominster, Herefordshire, HR6 0EF		348759	262794
Madley	Stoney Street	200526	Planning Permission	28/02/2020	Land East of the C1196 Canon Bridge, Madley, Herefordshire	Proposed formation of agricultural access.	Mr S Jones	C/o Agent	Tompkins Thomas Planning	342930	240583
Marden	Sutton Walls	200559	Full Householder	18/02/2020	Fairview, Sutton St Nicholas, Hereford, Herefordshire, HR1 3BU	Proposed two storey extension.	Ms H Morgan	Fairview, Sutton St Nicholas, Hereford, Herefordshire, HR1 3BU	KODA architects ltd.	354141	247230
Moreton on Lugg	Sutton Walls	200707	Non Material Amendment	28/02/2020	Land off Ordnance Close, Moreton-on-Lugg, Herefordshire	Non-material amendment following Outline approval 171573 and Reserved;Matters 191980 (Proposed erection of up to 10 dwellings - Plot 8). To;amend drawings to allow roof windows and show render/brickwork.	Mr Isaac Holland	10 St Andrews Close, Moreton-On-Lugg, Hereford, Herefordshire, HR4 8DD		350387	245847
Much Birch	Birch	200344	Certificate of Lawfulness (CLEUD)	27/02/2020	Long Orchard, Much Birch, Hereford, Herefordshire, HR2 8HT	Certificate of lawfulness for existing building and installation;of biomass boilers with associated works.	Mr Green	C/o Agent	Tompkins Thomas Planning	350076	230301
Much Birch	Birch	200640	Full Householder	24/02/2020	Lindenbrook, Wrigglebrook Lane, Kingsthorpe, Hereford, Herefordshire, HR2 8AW	Infill side extension.	Mr & Mrs Evans	Lindenbrook, Wrigglebrook Kingsthorpe, Hereford, Herefordshire, HR2 8AW	Greenleaf Architecture	350071	231940

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Much Cowarne	Three Crosses	200455	Listed Building Consent	21/02/2020	1 Tan House Court, Much Cowarne, Bromyard, Herefordshire, HR7 4JE	To have a BT fast broadband box fitted to side of house next to front;door. The box will be in keeping with the colour of brick and not;unsightly. It is also the same as other boxes fitted by neighbours.:(Retrospective)		1 Tan House Court, Much Cowarne, Bromyard, Herefordshire , HR7 4JE		361659	247725
Orleton	Bircher	200428	Full Householder	18/02/2020	Orleton House, Orleton, Ludlow, Herefordshire, SY8 4HN	Add railings to front of the property immediately adjacent to the;footpath on top of the pre-existing wall with the total height of the;railings and wall being 1m.	Mr Timothy Page	Orleton House, Orleton, Ludlow, Herefordshire , SY8 4HN		349167	267209
Pembridge	Arrow	200422	Planning Permission	18/02/2020	Duppa Almshouses, Bridge Street, Pembridge, Herefordshire, HR6 9ER	Repair and refurbishment of the building and conversion from four;dwelling to two dwellings.	Mr Andrew Thomas	57 Westfaling Street, Hereford, Herefordshire , HR4 0JD	Andrew R Thomas Architect	339054	258169
Pembridge	Arrow	200423	Listed Building Consent	18/02/2020	Duppa Almshouses, Bridge Street, Pembridge, Herefordshire	Repair and refurbishment of the building and conversion from four;dwelling to two dwellings.	Mr Andrew Thomas	57 Westfaling Street, Hereford, Herefordshire , HR4 0JD	Andrew R Thomas Architect	339054	258169

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Peterstow	Llangarron	200545	Full Householder	18/02/2020	5 Old High Town, Peterstow, Ross-On-Wye, Herefordshire, HR9 6ND	Proposed two storey rear extension and alterations	Mr & Mrs J O'Brien	5 Old High Town, Peterstow, Ross-On-Wye, Herefordshire, HR9 6ND	HDP Architecture	356121	224635
Pudleston	Hampton	200586	Full Householder	20/02/2020	Field House, Pudleston, Leominster, Herefordshire, HR6 0RG	Proposed demolition of existing entrance porch, construction of single;storey side extension and two storey front extension with associated;landscaping works.	Mr & Mrs Turvey	Field House, Pudleston, Leominster, Herefordshire, HR6 0RG	Vivid Architects	356633	260925
Ross-on-Wye Town	Ross East	200727	Works to Trees in a Conservation Area	03/03/2020	The Cider House, Alton Street, Ross-On-Wye, Herefordshire, HR9 5NN	Proposed works to T1 Leylandii. It has previously been reduced (top;height) and is quite spreading. Applicant would like to reduce height;by approx. 1m and spread by 2m. in the interest of managing the tree;within the limited space available	Mr Weston	The Cider House, Alton Street, Ross-On-Wye, Herefordshire, HR9 5NN	Ecotech Tree Care	360378	223761
Rowlstone	Golden Valley South	200609	Full Householder	20/02/2020	Cwm Cottage, Rowlstone, Hereford, Herefordshire, HR2 0DP	Proposed single storey extension to form utility room and first floor;extension to form bathroom.	Mr Andre Pusey and Ms Francesca Meynell	Cwm Cottage, Rowlstone, Hereford, Herefordshire, HR2 0DP		336957	227236

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Stoke Lacy	Three Crosses	200347	Planning Permission	26/02/2020	Wye Valley Brewery, Stoke Lacy, Bromyard, Herefordshire, HR7 4HG	Proposed solar panel installation.	The Owner and/or Occupier	Wye Valley Brewery, Stoke Lacy, Bromyard, Herefordshire, HR7 4HG		362192	250303
Stoke Lacy	Three Crosses	200510	Full Householder	03/03/2020	The Hop Kiln, Stoke Lacy, Bromyard, Herefordshire, HR7 4HQ	Proposed installation of new eco efficient and secure windows and doors.	Mr Oli Boardman	The Hop Kiln, Stoke Lacy, Bromyard, Herefordshire, HR7 4HQ		361940	250433
Stoke Lacy	Three Crosses	200511	Listed Building Consent	03/03/2020	The Hop Kiln, Stoke Lacy, Bromyard, Herefordshire, HR7 4HQ	Proposed installation of new eco efficient and secure windows and doors.	Mr Oli Boardman	The Hop Kiln, Stoke Lacy, Bromyard, Herefordshire, HR7 4HQ		361940	250434
Stretton Sugwas	Credenhill	200577	Planning Permission	03/03/2020	Stretton Sugwas Church Of England Academy, Stretton Sugwas, Hereford, Herefordshire, HR4 7AE	Proposed extension to an existing building, currently used as a pre-school facility. Extension would replace the existing pre-school facility, allowing the existing building to be used as a reception/class facility.	Mr Alex Davies	Stretton Sugwas Church Of England Academy, Stretton Sugwas, Hereford, Herefordshire, HR4 7AE	Cabinco Structures Ltd	346498	242278
Upton Bishop	Old Gore	200287	Full Householder	24/02/2020	Holly Cottage, Phocle Green, Ross-On-Wye, Herefordshire, HR9 7TW	Proposed side and rear extension and new garage block.	Mr T Chudziak	Holly Cottage, Phocle Green, Ross-On-Wye, Herefordshire, HR9 7TW	Richard Ball Architect	362618	226128

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Vowchurch	Golden Valley South	200353	Planning Permission	18/02/2020	Land adjacent to Ponty Pinna, Vowchurch, Herefordshire, HR2 0QE	Change of use of agricultural land, installation of four Burrows for; holiday let use, creation of a new access and car parking area; installation of a package treatment plant.	Mr & Mrs R Layton Mills	Ponty Pinna, Vowchurch, Hereford, Herefordshire, HR2 0QE	McCartneys	337259	235701
Wellington	Queenswood	194435	Planning Permission	24/02/2020	Land Adjacent to Ravensholt, Wellington, Herefordshire, HR4 8AT	Proposed development of a three bedroom dwelling.	Mr Shaw	Santana, Wellington, Hereford, Herefordshire, HR4 8AT		349255	248132
Welsh Newton	Llangarron	200645	Full Householder	24/02/2020	2 Woodside Cottages, Welsh Newton, Monmouth, Herefordshire, NP25 5RS	Proposed two storey extension.	Mr & Mrs A+S Fulcher	White House, Llancloudy, Hereford, Herefordshire, HR2 8QP	Daniel Jew Architect	351342	217602
Weobley	Weobley	200555	Listed Building Consent	27/02/2020	Unicorn House, High Street, Weobley, Hereford, Herefordshire, HR4 8SL	Proposed replacement of roof to rear.	Dr Laura Troth	Unicorn House, High Street, Weobley, Hereford, Herefordshire, HR4 8SL		340313	251575
Weston under Penyard	Penyard	200425	Planning Permission	18/02/2020	Bolitree Farm, Weston Under Penyard, Ross-On-Wye, Herefordshire, HR9 7PG	Erection of a general purpose farm building.	Mr Charlie Green	Bolitree Farm, Weston Under Penyard, Ross-On-Wye, Herefordshire, HR9 7PG	Brian Griffin P & C C Limited	363812	223982

Weekly list of Planning Applications Received 2 - 8 March 2020

[Direct access to search application page click here https://www.herefordshire.gov.uk/searchplanningapplications](https://www.herefordshire.gov.uk/searchplanningapplications)

Parish	Ward	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Applicant Organisation	Easting	Northing
Weston under Penyard	Penyard	200444	Planning Permission	02/03/2020	Woodfield House, Weston Under Penyard, Ross-On-Wye, Herefordshire, HR9 7PG	Erection of student welfare/amenity block	Mr Mark Savidge	Woodfields Farm, Weston Under Penyard, Ross On Wye, Herefordshire , HR9 7PG	JCPC Ltd	363317	224269
Whitbourne	Bromyard Bringsty	200546	Planning Permission	21/02/2020	The Live Inn, Whitbourne, WR6 5SP	Proposed demolition of existing stable block and the erection of 3 x;single bed holiday let accommodation and proposed 1 x single bed;holiday let	Mr N Western-Kaye	The Live Inn, Whitbourne, Worcester, Herefordshire , WR6 5SP	Kree8	371894	256614
Wigmore	Mortimer	200551	Full Householder	18/02/2020	Queens House, Ford Street, Wigmore, Leominster, Herefordshire, HR6 9UN	Proposed single storey extension to rear, patio and altered garden;steps.	Mr & Mrs Nick and Linda Davidson	Queens House, Ford Street, Wigmore, Leominster, Herefordshire , HR6 9UN	John Williams	341414	269077
Wigmore	Mortimer	200552	Listed Building Consent	18/02/2020	Queens House, Ford Street, Wigmore, Leominster, Herefordshire, HR6 9UN	Proposed single storey extension to rear, patio and altered garden;steps.	Mr & Mrs Nick and Linda Davidson	Queens House, Ford Street, Wigmore, Leominster, Herefordshire , HR6 9UN	John Williams	341414	269077
Woolhope	Old Gore	200616	Full Householder	21/02/2020	Sapness Farm, Woolhope, Hereford, Herefordshire, HR1 4RJ	Proposed extensions and alterations.	Mr & Mrs Lacey	C/O Agent	Savills	362442	233868