

Weekly list of Planning Applications Received 3 - 9 August 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
Abbey Dore	Golden Valley South	202351	Planning Permission	05/08/2020	Land Near Camp Wood, Abbey Dore, Herefordshire	Change of use of land and siting of cabin for use as holiday; accommodation	Mr Alan Layton	Stall House Farm, Vowchurch, Hereford, Herefordshire, HR2 0QD	Bernard Eacock Ltd	339532	232283
Acton Beauchamp	Bishops Frome & Cradley	202549	(Part 3) Class Q - Prior Approval	06/08/2020	The Piggery, Woottons Farm, Acton Beauchamp, Worcester, WR6 5AB	Prior approval for proposed change of use of agricultural building to;a larger dwelling house.	G & M Morris	The Woottons, Acton Beauchamp, Worcester, Herefordshire, WR6 5AB	McCartneys	369856	250423
Breinton	Credenhill	202203	Planning Permission	28/07/2020	Land off Breinton Road, Breinton, Hereford, HR4 7PP	Proposed general purpose agricultural building	Mr Tim Bulmer	The Elms, Church Lane, Hampton Bishop, Hereford, Herefordshire, HR1 4JY	Stephen Potter Architectural Services	346937	240071
Brilley	Castle	202206	Planning Permission	28/07/2020	Land East of Brynafal Lane & North of Yew Tree Cottage, Rhydspence, Herefordshire, HR3 6ET	Conversion and change of use of a small redundant agricultural stone;barn into a luxury 2-4 person holiday let, and the erection of a;timber-built cabin to sleep 4-6 people also for use as tourist; accommodation.	Mr Warrick Bradley	The Barns At Byletts, Pembridge, Leominster, Herefordshire, HR6 9HY	Crown and Canopy	324538	247669
Brilley	Castle	202500	All others - Prior Approval	31/07/2020	Brilley Wood, Hay-On-Wye, Whitney-On-Wye, HR3 6JE	Application for prior notification of agricultural development -;proposed building.	Mr B Gittoes	Brilley Wood, Brilley, Whitney-On-Wye, Hay-On-Wye, HR3 6JE	McCartneys	326306	248487

Weekly list of Planning Applications Received 3 - 9 August 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
Burghill	Queenswood	201840	Certificate of Lawfulness (CLOPD)	12/06/2020	17 Pyefinch Meadow, Burghill, Hereford, Herefordshire, HR4 7SS	Construction of single storey rear extension. Width 4940mm. Depth;3825mm. Max height 3847mm. Height to eaves 2653mm.	Miss G Llewellyn	17 Pyefinch Meadow, Burghill, Hereford, Herefordshire, HR4 7SS	Andrew Baker Associates Limited	347499	244563
Burghill	Queenswood	202288	Planning Permission	05/08/2020	The Parks Farm, Canon Pyon, Hereford, Herefordshire, HR4 8NP	Proposed changes to the number of units based on application 152837 and 190750 with updated drainage and ecology information. This; application seeks to subdivide units 2 & 3 into smaller family units.	Mr Patel	21 Heathmans Road, London, SW6 4TJ	Stolon Studio	347640	247147
Collington	Hampton	202520	All others - Prior Approval	03/08/2020	Church House Farm, Land off C1064, Edwyn Ralph, Herefordshire	Proposed Earth banked slurry storage lagoon (with safety perimeter;fence.	Mr Charles Maiden	The Hortons, Thornbury, Bromyard, HR7 4NF		365611	259327
Dilwyn	Weobley	202331	Outline	20/07/2020	Land adjacent to Venmore Cottage, Dilwyn, Hereford, Herefordshire	Outline application with all matters bar access reserved for the;erection of two cottage-style dwellings.	Mr & Mrs Lewis	Venmore Cottage, Dilwyn, Hereford, Herefordshire, HR4 8JN	Tompkins Thomas Planning	342440	255232
Dormington	Backbury	202346	Full Householder	21/07/2020	The Stables, Priors Court Lane, Dormington, Hereford, Herefordshire, HR1 4EE	Proposed internal and external alterations comprising the installation;of 4 roof windows.	Mr & Mrs P Adams	The Stables, Dormington, Hereford, Herefordshire, HR1 4EE	Alpha Architects	358070	239646

Weekly list of Planning Applications Received 3 - 9 August 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
Dormington	Backbury	202347	Listed Building Consent	21/07/2020	The Stables, Priors Court Lane, Dormington, Hereford, Herefordshire, HR1 4EE	Proposed internal and external alterations comprising the installation;of 4 roof windows.	Mr & Mrs P Adams	The Stables, Dormington, Hereford, Herefordshire, HR1 4EE	Alpha Architects	358070	239645
Eardisland	Arrow	202221	Planning Permission	31/07/2020	Stonelea Cottage, Eardisland, Leominster, Herefordshire, HR6 9AS	Proposed construction of a detached storage and tractor shed	Mr Zac Watkins	Stonelea Cottage, Eardisland, Leominster, Herefordshire, HR6 9AS	Marches Conservation Services	342948	259090
Eardisley	Castle	202352	Planning Permission	20/07/2020	Spond Farm, Spond, Kington, Herefordshire, HR5 3LB	Proposed steel portal framed building to cover an existing silage;bunker.	Mr Matthews	Spond Farm, Spond, Kington, Herefordshire, HR5 3LB	Ian Savagar	331413	253608
Eardisley	Castle	202423	Works to Trees in a Conservation Area	28/07/2020	Land at Castle Close, Eardisley, Herefordshire, HR3 6NL	Proposed works to: T1 - Crown raise Conifer away from building 1m; clearance. T2 - Remove badly formed limb off Silver Birch. Has;fractured in the past and regrown over driveway. T3&4 - Dismantle 2x;Silver Birch. Poorly formed trees with dead sections leaning heavily;over parking space and towards main road.	Mr Jon Webb	1 Castle Close, Eardisley, Hereford, Herefordshire, HR3 6NL		331256	249189

Weekly list of Planning Applications Received 3 - 9 August 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
Eardisley	Castle	202478	(Part 3) Class Q - Prior Approval	29/07/2020	Land at Prospect Farm, Spond Lane, Kington, Herefordshire, HR5 3LD	Prior Notification application for the change of use of an agricultural building to provide a single larger dwelling house and;for building operations.	Mr T Raymond	C/o Berrys - Shiretown House, 41-43 Broad Street, Hereford, HR4 9AR	Berrys	330654	253280
Eaton Bishop	Stoney Street	202247	Outline	30/07/2020	Land adjacent 4 Green Court, Eaton Bishop, Herefordshire	Proposed Outline application with all matters reserved, save for;access, for the erection of a new dwelling	Mr S Jolley	C/o Agent	HDP Architecture	344384	239176
Edwyn Ralph	Hampton	202248	Full Householder	30/07/2020	Bramblewood, Edwyn Ralph, Bromyard, Herefordshire, HR7 4LY	Convert an existing building into occasional accommodation for guests;and family	Mr Gary Lawrence	Bramblewood, Edwyn Ralph, Bromyard, Herefordshire, HR7 4LY		364357	258575
Ford and Stoke Prior	Hampton	202243	Planning Permission	30/07/2020	Land at Highfield, Fairmile, Stoke Prior, Leominster, Herefordshire, HR6 0LR	Proposed single storey dwelling.	Ms Hilary Bubb	Highfield, Stoke Prior, Leominster, Herefordshire, HR6 0LR	Kree8	353594	257650
Ford and Stoke Prior	Hampton	202355	Full Householder	20/07/2020	Ashwood House, Stoke Prior, Leominster, Herefordshire, HR6 0LG	Proposed single storey side extension and porch canopy.	Mrs C Brown	Ashwood House, Stoke Prior, Leominster, Herefordshire, HR6 0LG	Nick La Barre Ltd	352068	256601

Weekly list of Planning Applications Received 3 - 9 August 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	Red Hill	201595	Planning Permission	30/07/2020	82 Ross Road, Hereford, Herefordshire, HR2 7RL	Proposed new driveway off highway over grass verge up to existing; property.	Mrs Clare Pockett	82 Ross Road, Hereford, Herefordshire, HR2 7RL		350639	238865
Hereford	Greyfriars	202298	Planning Permission	16/07/2020	145 Eign Street, Hereford, Herefordshire	Application for variation of condition 2 of planning permission 163094; (Proposed change of use of shop to two flats and new dormer window to;south elevation). To allow changes to some of the proposed openings; and the rear dormer.	Mrs D Kalket	18 Gurney Avenue, Hereford, HR1 1XW	IJW Design and Consulting	350617	240060
Hereford	Central	202325	Planning Permission	20/07/2020	22a King Street, Hereford, Herefordshire, HR4 9BX	Change of use from doctors surgery, use class D1 to office space, B1.	Mr James Perkins-Best	C/O Agent	Greenleaf Architecture	350843	239846
Hereford	Red Hill	202413	Council Development Reg 3	05/08/2020	Former Managers Office, Romany Close, Hereford, HR2 8BQ	Extension and refurbishment to former managers office to provide an;additional traveller pitch.	Ms Claire Corfield	Herefordshire Council, 8 St Owen Street, Hereford, Herefordshire, HR1 2PJ	Herefordshire Council	350587	237658
Hereford	Central	202518	Planning Permission	04/08/2020	Former Council Offices, 39 Bath Street, Hereford, Herefordshire, HR1 2HQ	Ref 164024 (Re-development of former council offices at Bath Street,;Hereford to provide 75 no. 1 & 2 bed apartments) - Conditions to be;removed or changed 2, 17, 21	Mr Andrew Bannister	2 Legion Way, Hereford, Herefordshire, HR1 1LN	J Harper and Sons Ltd	351479	239865

Weekly list of Planning Applications Received 3 - 9 August 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	Tupsley	202467	Works to Trees in a Conservation Area	29/07/2020	23 Braemar Gardens, Hereford, Herefordshire, HR1 1SJ	T1: Cedar - reduce the main leader down by approx 3m and reduce the;outer crown by 1m shape and balance crown. T2: Copper Beech - reduce;the overall crown by approx 2m and balance. T3: Cherry - reduce the;lower outer crown (over the shed) by 2-3m and prune the middle sucker.	Mrs Worsley	23 Braemar Gardens, Hereford, Herefordshire, HR1 1SJ	Acer Tree Services (Hereford) Limited	353466	239000
Hereford	Tupsley	202473	Works to Trees in a Conservation Area	31/07/2020	8 Auckland Close, Hereford, Herefordshire, HR1 1YF	Reduce crown to leave approx 5m in height, leaving fingers within the;crown for good regrowth	Mr Dennis White	8 Auckland Close, Hereford, Herefordshire, HR1 1YF		353682	239255
Holmer & Shelwick	Holmer	202469	PP - Approval of details reserved by condition	29/07/2020	Land to the East of the A49, Holmer, Herefordshire	Application for approval of details reserved by condition 1 attached;to planning permission 193296	Ms Jolande Bowater	1 St Floor Pacific House, Relay Drive, Tamworth, B77 5PA		350653	242451
Humber	Hampton	202295	Full Householder	17/07/2020	The Conifers, Risbury, Leominster, Herefordshire, HR6 0NQ	Proposed first floor extension and detached car port/secure storage; building	Mr & Ms Hughes and Milde	The Conifers, Risbury, Leominster, Herefordshire, HR6 0NQ	Andrew Last MCIAT	355406	254904
Humber	Hampton	202317	Full Householder	20/07/2020	Pen Y Bryn, Popland Lane, Risbury, Leominster, Herefordshire, HR6 0NN	Proposed first floor extension.	Mr & Ms George and Bushnell	Pen Y Bryn, Popland Lane, Risbury, Leominster, Herefordshire, HR6 0NN	Andrew Last MCIAT	354831	255151

Weekly list of Planning Applications Received 3 - 9 August 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
Kimbolton	Leominster North & Rural	202338	PP - Approval of details reserved by condition	20/07/2020	2 Little Bury, Endale, Leominster, Herefordshire, HR6 0DJ	Application for approval of details reserved by condition 3 attached;to planning permission 200251	MRS TRACEY FLETCHER	2 Little Bury, Endale, Kimbolton, Leominster, HR6 0DJ	Owen Hicks Architecture	351411	260993
Kings Caple	Old Gore	202335	Planning Permission	05/08/2020	Land East of Pennoxstone Court, Ruxton Lane, Kings Caple, Hereford, Herefordshire, HR1 4TX	Proposed extension to an existing agricultural building.	Mr Elwyn Brooke	Lower Penalt Farm, Kings Caple, Hereford, Herefordshire, HR1 4UQ	Ben Griffiths	355704	228484
King's Pyon	Weobley	201780	Planning Permission	25/06/2020	Land adjacent to Saint Mary's Church, Kings Pyon, Leominster, Herefordshire	Proposed erection of two houses completed with all necessary drainage; and extended access drive and turning head.	Mr Colin Pudge	Brook House, Kings Pyon, Hereford, Herefordshire, HR4 8PU		343943	250598
Kingsland	Bircher	202417	Works to Trees in a Conservation Area	27/07/2020	Sunnybank, Kingsland, Leominster, Herefordshire, HR6 9SE	Proposed removal of 1 small spruce located in shaded area under run;large poplar Trees. Tree lies in centre of paddock area restricting; use of paddock. Believed to be a Xmas tree that was replanted.	Mr Ryan Morris	Sunnybank, Kingsland, Leominster, Herefordshire, HR6 9SE		343704	261426

Weekly list of Planning Applications Received 3 - 9 August 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
Ledbury	Ledbury South	202415	Works to Trees in a Conservation Area	27/07/2020	The Pavilion Tennis Club, Ledbury, Herefordshire, HR8 2JE	T 6, 8 and 9 crown to be raised by taking off overhanging branches; and dead branches over the car park. Beside T9 there is a sweet; chestnut, which is overhanging almost to head height that also needs;its crown raised. There are 2 small trees intermingled with the oaks,;not identified on the TPO Plan which are dead and need to be removed;to open up the woodland.	Mrs Ann Hume	Walden, Knapp Lane, Ledbury, Herefordshire, HR8 1AN		371404	237002
Leominster	Leominster South	200726	Listed Building Consent	30/07/2020	Alba, Bargates, Leominster, Herefordshire, HR6 8EY	Proposed replacement of all of the external windows and the front door;with timber casement windows and wood panelled door, obscure glaze to;rear window.	Mr Andrew MacLachlan	1 Noke Cottages, Noke Lane, Pembridge, Leominster, Herefordshire, HR6 9HW	Marches Planning Consultancy	349305	258991
Leominster	Leominster East	202300	Full Householder	15/07/2020	Hallowdene, Pinsley Road, Leominster, Herefordshire, HR6 8NN	Proposed verandah	Mr & Mrs J & L Knapp	Hallowdene, Pinsley Road, Leominster, Herefordshire, HR6 8NN	Nick La Barre Ltd	350060	259058

Weekly list of Planning Applications Received 3 - 9 August 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	202574	Non Material Amendment	06/08/2020	3 Ryelands Orchard, Leominster, Herefordshire, HR6 8QQ	Proposed Non-material amendment to permission 193870 (Proposed;extensions) - amendment is the addition of a first floor (bedroom);extension above the proposed (approved) small kitchen extension.	Mr J Turner	3 Ryelands Orchard, Leominster, Herefordshire, HR6 8QQ	Nick La Barre Ltd	349022	258400
Linton (Penyard)	Penyard	202229	Full Householder	30/07/2020	Malvern View, Linton Ross On Wye, Ross-On-Wye, Herefordshire, HR9 7RU	Proposed garden room, to be located on existing elevated decking area.	Mr & Mrs Broome	Malvern View, Linton Ross On Wye, Ross-On-Wye, Herefordshire, HR9 7RU	PSK Cheltenham Ltd	366624	224618
Little Birch	Birch	202213	Full Householder	28/07/2020	Daneswood, Mesne Lane, Little Birch, Hereford, Herefordshire, HR2 8AS	Form a sunken car port with terraced roof to the front of the house	Amelia James	Daneswood, Little Birch, Hereford, Herefordshire, HR2 8AS	Greenleaf Architecture	350665	231517
Little Birch	Birch	202303	Planning Permission	17/07/2020	Land Adjacent Sunnybank Cottage, Little Birch, Herefordshire, HR2 8BB	Proposed detached three bedroom dwelling with integral garage	Mr Ashley Waldron	1 Coronation Villas, Wrigglebrook Kingsthorpe, Hereford, Herefordshire, HR2 8AL	CDB Planning and Architecture	350947	231381
Little Hereford	Leominster North & Rural	202409	All others - Prior Approval	31/07/2020	Woodhampton House, Little Hereford, Ludlow, Herefordshire, SY8 4LR	Application for prior notification of agricultural or forestry;development - proposed extension to existing barn	Mr Robert Robinson	Woodhampton House, Little Hereford, Ludlow, Herefordshire, SY8 4LR	Leominster Construction Ltd.	356099	269299

Weekly list of Planning Applications Received 3 - 9 August 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
Llanrothal	Llangarron	201989	Planning Permission	30/07/2020	Lower Buckholt Farm, The Gypsies, Manson, Monmouth, Herefordshire, NP25 5RD	Erection of straw/hay/fodder store (part retrospective)	Mr K Davies	C/O Agent, Hereford, HR4 0QG	Tompkins Thomas Planning	349454	216262
Llanwarne	Birch	202425	Works to Trees in a Conservation Area	27/07/2020	Duck House, Llanwarne, Hereford, Herefordshire, HR2 8JE	Oak (T1) - reduction in height of approximately 20% due to excessive; shading. Birch (T2) - reduction in height of approximately 20% due to;excessive shading. Beech (T3) - reduction in height of approximately; 20% due to excessive shading and thinning of crown by around 10%.;Pine (T4) - reduction in height of approximately 20% due to excessive;shading	Mr Jason Pacey	Duck House, Llanwarne, Hereford, Herefordshire, HR2 8JE		350682	228250
Longtown	Golden Valley South	202274	Full Householder	16/07/2020	Sun Inn Cottage, Longtown, Hereford, Herefordshire, HR2 0LD	Proposed alterations, single storey extension and new detached garage.	Mr Nick Thompson	Sun Inn Cottage, Longtown, Herefordshire, HR2 0LD		332133	229019
Longtown	Golden Valley South	202275	Listed Building Consent	16/07/2020	The Sun Inn, Longtown, Hereford, Herefordshire, HR2 0LD	Proposed alterations, single storey extension and new detached garage.	Mr Nick Thompson	Sun Inn Cottage, Longtown, Herefordshire, HR2 0LD		332133	229019

Weekly list of Planning Applications Received 3 - 9 August 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
Lugwardine	Hagley	202486	Non Material Amendment	04/08/2020	Land off Traherne Close, Lugwardine, Herefordshire	Proposed non-material amendment to 183651 (Variation of condition; 151549/F (Proposed erection of 7 dwellings) - Condition 2 amend; drawing 1260.1 with 1260.1A, 1260.2 for plot 6 to 1260.13 and garage;1260-5A.) - Amendment to Plot 7 consisting of a slight enlargement to;the footprint.	Mr R Sweetman	C/O Agent, 13 Langland Drive, Hereford, HR4 0QG	Tompkins Thomas Planning	354780	241201
Luston	Bircher	201413	Full Householder	31/07/2020	Croft Cottage, Mortimer Meadow, Luston, Leominster, Herefordshire, HR6 0EH	Application for regularisation of garden shed	Mr Allan Jameson	Croft Cottage, Mortimer Meadow, Luston, Leominster, Herefordshire, HR6 0EH		348597	263120
Lyonshall	Arrow	202173	Full Householder	27/07/2020	Primavera, Lyonshall, Kington, Herefordshire, HR5 3HX	Demolition of existing garage and side entrance, new kitchen; extension, new garden room plus an additional bedroom, en suite and;living room together with a new detached garage and car port.	Mr & Mrs N Layton	Parkgate Farm, Lyonshall, Kington, Herefordshire, HR5 3HY	Tim Ralphs Design Group	333378	257224
Marden	Sutton Walls	202528	All others - Prior Approval	04/08/2020	Sutton Lakes House, Sutton Lakes, Sutton St Nicholas, Herefordshire	Application for prior notification of agricultural or forestry;development - proposed building.	Mark Young	Oakdale, Preston Wynne, Hereford, Herefordshire, HR1 3PE		354390	247023

Weekly list of Planning Applications Received 3 - 9 August 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
Norton	Bromyard Bringsty	202114	Planning Permission	24/07/2020	Land at Bank House, Bromyard, Herefordshire, HR7 4PB	Conversion of attached outbuildings to additional domestic;accommodation.	Mr Marvin Village	Bank House, Norton, Bromyard, Herefordshire, HR7 4PB	Hook Mason Limited	366737	255560
Norton Canon	Castle	202267	Planning Permission	15/07/2020	Land at Norton House School, Norton Canon, Herefordshire, HR4 7BH	Two dwelling houses with associated double garages.	Mr Beeton	C/o Mr J Phipps, Bank Lodge, Coldwells Road, Holmer, Hereford, HR1 1LH		337983	248111
Orcop	Birch	202185	Planning Permission	28/07/2020	Butts Bungalow, Orcop, Hereford, Herefordshire, HR2 8SF	Proposed storage of hay and fodder.	Mr And Mrs Pursey	Butts Bungalow, Orcop, Hereford, Herefordshire, HR2 8SF	Collins Design and Build	346089	228102
Pencombe with Grendon Warren	Hampton	202481	Non Material Amendment	31/07/2020	Hollybush Cottage, Pencombe, Bromyard, Herefordshire, HR7 4RW	Proposed non-material amendment to planning permission 162976; (Proposed demolition of existing garage and extraneous;extensions. Construction of new garage and extensions complete with;associated external works) - The omission of gable end window to north;elevation. Addition of ground floor window to east elevation	Mr & Mrs William Cave_Browne -Cave	Hollybush Cottage, Pencombe, Bromyard, Herefordshire, HR7 4RW	Lett & Sweetland Architects	357235	251450

Weekly list of Planning Applications Received 3 - 9 August 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
Putley	Three Crosses	202224	Approval of Reserved Matters	03/08/2020	Plot 1 Land to the Rear of Combecroft, Putley Common, Ledbury, Herefordshire	Application for approval of reserved matters following outline;approval. (172987)	Mr H Jackson	C/o Agent	HDP Architecture	364069	238321
Ross-on-Wye Town	Ross East	202220	Full Householder	29/07/2020	South Gate, Tudor Street, Ross-On-Wye, Herefordshire, HR9 5PS	Proposed erection of garage block	Mr O Dunn	South Gate, Tudor Street, Ross-On-Wye, Herefordshire, HR9 5PS	Peter A Marshall Architect Limited	359784	222996
Shobdon	Arrow	202244	Full Householder	30/07/2020	32 The Birches, Shobdon, Leominster, Herefordshire, HR6 9NG	Proposed first floor bedroom extension	Mr Gareth Rounds	32 The Birches, Shobdon, Leominster, Herefordshire, HR6 9NG	Building Surveyor	339146	261935
Staunton on Arrow	Arrow	202310	Planning Permission	17/07/2020	Manor Farm, Staunton On Arrow, Leominster, Herefordshire, HR6 9LE	Proposed repositioning of feed bins for the existing poultry site to a;line across the front of the existing broiler houses to allow the;installation of weigh sheds for mixing farm produced wheat with;supplied poultry feed.	Mr A Morris	Manor Farm, Staunton On Arrow, Leominster, Herefordshire, HR6 9LE	Corbett & Co Surveyors	336159	261678
Staunton on Wye	Castle	202340	Full Householder	05/08/2020	The Rowles, Staunton On Wye, Hereford, Herefordshire, HR4 7NB	Proposed extension, demolition of an outbuilding and construction of a;new outbuilding.	Mr Robert Macadie	The Rowles, 1948, Staunton On Wye, Hereford, Herefordshire, HR4 7NB	Andrew R Thomas Architect	336131	245565

Weekly list of Planning Applications Received 3 - 9 August 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
Staunton on Wye	Castle	202341	Listed Building Consent	05/08/2020	The Rowles, Staunton On Wye, Hereford, Herefordshire, HR4 7NB	Proposed extension, demolition of an outbuilding and construction of a new outbuilding.	Mr Robert Macadie	The Rowles, Staunton On Wye, Hereford, Herefordshire, HR4 7NB	Andrew R Thomas Architect	336131	245565
Stoke Lacy	Three Crosses	202289	Planning Permission	16/07/2020	Cuckhorn Farm, Stoke Lacy, Bromyard, Herefordshire, HR7 4HB	Proposed use of external riding arena for private hire/commercial purposes.	Mr & Mrs Horton	Cuckhorn Farm, Stoke Lacy, Bromyard, Herefordshire, HR7 4HB	Wye Planning	362764	250686
Sutton	Sutton Walls	202359	Planning Permission	21/07/2020	Sutton Primary School, Bayley Way, Sutton St Nicholas, Hereford, Herefordshire, HR1 3SZ	Proposed retention of existing double mobile classroom.		Sutton Primary School, Bayley Way, Sutton St Nicholas, Hereford, Herefordshire, HR1 3SZ	Education Property Partnership Ltd	353524	245752
Ullingswick	Three Crosses	202314	Full Householder	04/08/2020	The Cornet, Ullingswick, Hereford, Herefordshire, HR1 3JE	Proposed single storey front extension.	Mrs D Thomas	C/O Agent	Inklines Ltd	357556	249700
Weobley	Weobley	202342	Full Householder	20/07/2020	2 Portland Street, Weobley, Hereford, Herefordshire, HR4 8SB	Alterations to a listed building and site boundaries.	Mr Jack Phillips	2a Caswell Crescent, Leominster, Herefordshire, HR6 8BE		340261	251561

Weekly list of Planning Applications Received 3 - 9 August 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
Weobley	Weobley	202343	Listed Building Consent	20/07/2020	2 Portland Street, Weobley, Hereford, Herefordshire, HR4 8SB	Proposed replacement of the rear external windows, the replacement of;the front & rear external doors. Internal alterations including the;partial demolition of 2no. ground floor walls, 3no. doors, 1no.;redundant fire place & blocking up of 1no. doorway. The majority of;the existing boundary fence panels are in poor condition and are to be;replaced.	Mr Jack Phillips	2a Caswell Crescent, Leominster, Herefordshire, HR6 8BE		340246	251555
Weobley	Weobley	202433	Works to Trees in a Conservation Area	28/07/2020	Rowan House, 33 Bearcroft, Weobley, Hereford, Herefordshire, HR4 8TA	Proposed works to Field Maple (T1) - Crown due to excessive shading to;neighbours property.	Mr Alan Beves	Rowan House, 33 Bearcroft, Weobley, HR4 8TA		340399	251728
Weston under Penyard	Penyard	202181	Planning Permission	28/07/2020	Bollitree Castle, Weston Under Penyard, Ross-On-Wye, Herefordshire, HR9 7PG	Proposed demolition of existing stable block, new Stable Block & new; Storage Barn	Mr Hammond	Bollitree Castle, Weston Under Penyard, Ross-On-Wye, Herefordshire, HR9 7PG	Ford Architecture	363638	223929

Weekly list of Planning Applications Received 3 - 9 August 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
Whitney-on-Wye	Castle	202117	Full Householder	05/08/2020	Mill House, Mill Road, Whitney-On-Wye, Hereford, Herefordshire, HR3 6HY	Change window to door and add steel balcony to West elevation.	Mr Neil Jeffreys	Mill House, Whitney-On-Wye, Hereford, Herefordshire, HR3 6HY	Nicholas Keeble Associates	327759	248181
Wigmore	Mortimer	202271	Full Householder	31/07/2020	Mardon, Ford Street, Wigmore, Leominster, Herefordshire, HR6 9UW	Rear flat roof extension providing lounge and utility accommodation,;elevated deck area, new front entrance porch and new pedestrian access;off Ford Street	Ms Sharon Cottam	Mardon, Ford Street, Wigmore, Leominster, Herefordshire, HR6 9UW	Keith Pearce Architectural	341591	269021