							k/searchplanning			1	1	T	-	-
Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Aston Ingham	Penyard	P	151182	Full Householder	27/04/2015	Nestonil, Lea, Ross-On- Wye, Herefordshire, HR9 7LN	Proposed ground floor extension.		Nestonil, Lea, Ross-On-Wye, Herefordshire, HR9 7LN		Mr J Elliott	Nestonil, Lea, Ross-On-Wye, Herefordshire, HR9 7LN	367279	222724
Aston Ingham	Penyard	Ρ		Works to trees covered by TPO	12/05/2015	Church Cottage, Aston Court, Aston Ingham, Ross-On- Wye, Herefordshire, HR9 7LS	Proposed works to various trees.	Mr David	Church Cottage, Aston Court, Aston Ingham, Ross-On-Wye, Herefordshire, HR9 7LS	Ecotech Tree Care	Mr Rory Wakeman	Trecorras Cottage, Llangarron, Ross on-Wye, Herefordshire, HR9 6PG		22353
Aymestrey	Mortimer	Ρ		Planning Permission	28/04/2015	Court Farm House, The Wylde, Leinthall Earls, Herefordshire, HR6 9TU	Proposed conversion of and alterations to a range of period barns to;create 4 no. residential dwellings with proposed garages.	The Owner and/or Occupier		James Spreckley MRICS	Mr James Spreckley	Brinsop House, Brinsop, Hereford, Herefordshire, HR4 7AS	344289	267923
Breinton	Credenhill	Р	151312	Full Householder	29/04/2015	Wye View, Breinton, Hereford, Herefordshire, HR4 7PP	Proposed two storey side extension to annexe.	Mr & Mrs P	Wye View, Breinton, Hereford, Herefordshire, HR4 7PP		Mr Julian Scriven	Long Orchard, 5 Overbury Road, Hereford, Herefordshire, HR1 1JE	345424	239874

Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Brimfield	Leominster North & Rural	Р	151318	Certificate of Lawfulness (CLOPD)			Certificate of lawfulness for proposed detached garage.	Mr C. Steventon	Herefordshire,	Perrin Property Partnership	Mr Robert Perrin	Dean Meadow, Lower Rochford, Tenbury Wells, Worcestershire, WR15 8NL	351441	1 267084
Brimfield	Upton	Ρ		Planning Permission		,	Proposed external insulation and render system		Benedict Court, Southern Avenue, Leominster, Herefordshire, HR6 0QF	JBD Architects	Mr Peter Johnson	Lea House, 3 Lansdowne Crescent, Worcester, Worcestershire, WR3 8JE	352331	1 268017
Bromyard and	Bromyard			Full		Nunwell House, 6 Pump Street, Bromyard, Herefordshire,	Propose to remove garden shed, greenhouse and some fence panels.;Erect new shed which would form the boundary of the property instead;of the removed fence		Nunwell House, 6 Pump Street, Bromyard, Herefordshire,		Mr Trevor	Nunwell House, 6 Pump Street, Bromyard, Herefordshire,		

Parish	Ward					Site address	k/searchplanning Description		Applicant address	Agent	Agent name	Agent address	Easting	Northing
				· · · · · · · · · · · · · · · · · · ·						Organisation			g	
Burghill	Burghill, Holmer and Lyde	Ρ	151316	Outline		Land opposite, Playing fields, Pyefinch, Burghill, Herefordshire	Proposed residential development for 24 dwellings.		Birchfields, Sunset Yard, Kington, Herefordshire, HR5 3RF	Owen Hicks Architecture	Mr Mark Owen	Second Floor Offices, 46 Bridge Street, Hereford, Herefordshire, HR4 9DG	347487	244590
Canon Pyon	Weobley	Ρ	151300	Full Householder	29/04/2015	Hereford, Herefordshire,	Proposed side and rear extension along with alterations.	Mr & Mrs M	Kinford Mill Cottage, Canon Pyon, Hereford, Herefordshire, HR4 8PA	D A Forrest	Mr Daniel Forrest	Court Cottage, Bartestree, Hereford, Herefordshire, HR1 4DA	346639	249407
Clehonger	Stoney Street	Ρ	151029	Planning Permission		Herefordshire,	Proposed extension to existing sports pavilion to provide additional; changing rooms, showers and toilet facilities with associated; drainage.	The Owner	Blackfriars Street Office, Blackfriars Street, Hereford, Herefordshire, HR4 9JU		Mr Robert Pritchard	Tikhai, Townsend, Ruardean, Gloucester, Gloucestershire, GL17 9TR	348011	238000
Clifford	Golden Valley North	Р		Planning Permission		Herefordshire,	building for the	The Owner	Sheepcote Farm, Hay-on- Wye, Clifford, Herefordshire, HR3 5HU	lan Pick Associates	lan Pick Associates	Station Farm Offices, Wansford Road, Nafferton, East Yorkshire, YO25 8NJ	325668	246797

Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Colwall	Hope End	Ρ		Non Material Amendment		Land at Former Bottling Plant, Walwyn Road, Colwall, Malvern, Herefordshire, WR13 6RN	amendments to permission	The Owner and/or Occupier	220 Park Avenue, Aztec West, Almondsbury, Bristol, BS32 4SY	Eric Cole Ltd		15 The Woolmarket, Cirencester, Gloucestershire, GL7 2PR	375727	242684
Colwall	Hope End	Ρ		Works to trees covered by TPO		2 Taylour Close, Walwyn Road, Colwall, WR13 6RJ		Miss F Nicholls	2 Taylour Close, Walwyn Road, Colwall, Malvern, Herefordshire, WR13 6RJ	Adrian Hope Tree Services	Mr Adrian Hope	Ribston Lawn, Much Marcle, Ledbury, Hereford, HR8 2ND	375249	242352
Cradley	Hope End	Р	151336	Works to Trees in a Conservation Area	12/05/2015		Proposed works to Weeping Willow tree.	Mr Tony Scarsbrook	Talland, Cradley, Malvern, Herefordshire, WR13 5NF		Mr Tony Scarsbrook	Talland, Cradley, Malvern, Herefordshire, WR13 5NF		247509
Dormington	Backbury	Ρ		Planning Permission			Conversion of outbuilding to form dwelling, including reconstruction;o f hop kiln.	Mr & Mrs Dallow	C/O Agent		Mr John Phipps	Bank Lodge, Coldwells Road, Holmer, Hereford, Herefordshire, HR1 1LH	358121	239576

Parish	Ward		Ref no	Planning code	Site address	k/searchplanning Description		Applicant address	Agent	Agent name	Agent address	Easting	Northing
									Organisation				
Dorstone	Golden Valley North	Р	151116	Planning Permission		Proposed rotational pheasant rearing pens.	Mr Ashley	14 Weavers Orchard, Staunton On Wye, Hereford, Herefordshire, HR4 7LR	Stephen Potter Architectural and Building Service	Mr Stephen Potter	Pomona Office, Kings Acre Road, Hereford, Herefordshire, HR4 0SN	331541	24198
Dulas	Golden Valley South	Р	150960	Planning Permission	Middle Cefn, Dulas, Hereford, Herefordshire, HR2 0JH	(Retrospective) change of use from agriculture to agriculture and an;outdoor paintball activity centre.		Middle Cefn, Ewyas Harold, Herefordshire, HR2 0JH		Mr Kevin Michael	Middle Cefn, Ewyas Harold, Herefordshire, HR2 0JH	336326	230589
Eardisley	Castle	Р	151331	Planning Permission		Proposed conversion of workshop to form new granny annexe.	Mr Robert Kedwards	Little Quebb Farm, Eardisley, Hereford, Herefordshire, HR3 6LP	Hook Mason Limited	Mr S Napolitano	41 Widemarsh Street, Hereford, HR4 9EA	330220	251886
Eardisley	Castle	Ρ	151332	Listed Building Consent	,	Proposed conversion of workshop to form new granny annexe.		Little Quebb Farm, Eardisley, Hereford, Herefordshire, HR3 6LP	Hook Mason Limited	Mr S Napolitano	41 Widemarsh Street, Hereford, HR4 9EA	330220	251886
Foy	Old Gore	Р	151365	Planning Permission		Erection of free range egg laying unit with associated feedbins and; hardstandings	WJ Powell & Sons	Underhill Farm, Foy, Ross-On- Wye, Herefordshire, HR9 6RD	lan Pick Associates	Ian Pick Associates	Station Farm Offices, Wansford Road, Nafferton, East Yorkshire, YO25 8NJ	359895	229415

ss to search ap	plicat	ion page				k/searchplanning							
Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name			Agent name	Agent address	Easting	Northing
Birch	Р	151308	Planning Permission	28/04/2015		Removal of conditions 7 and 8 of Planning Permission 132281/F.	Mr Gerard	Monmouth,		Mr Robert James	Penrhiw, Cuckoos Row, Raglan, Usk, Gwent, NP15 2HH	346058	222679
Hampton	Р	151235	Full Householder	27/04/2015	Bredenbury, Herefordshire,	alterations and extension to		Brockington Grange Mews, Bredenbury, Bromyard, Herefordshire,	D A Forrest	Mr Daniel Forrest	Court Cottage, Bartestree, Hereford, Herefordshire, HR1 4DA	360821	256048
Backbury	Р		Works to Trees in a Conservation		Ridgeway, Rectory Road, Hampton Bishop, Hereford, Herefordshire,	Work to 4 trees	Mr Graham	Ridgeway, Rectory Road, Hampton Bishop, Hereford, Herefordshire,		Mr Graham Cobb	Ridgeway, Rectory Road, Hampton Bishop, Hereford,		
		1509.42	Planning	28/04/2045	Old Public Toilets, The Oval, Belmont,	on;second floor. Demolition of derelict public				Mr Paul	First Floor, 41 Bridge Street, Hereford, Herefordshire,	250000	238582
	Ward Birch Hampton Backbury	Ward Unit Birch P Hampton P Backbury P	Ward Unit Ref no Birch P 151308 Hampton P 151235 Backbury P 151362	Ward Unit Refine Planning code Birch P 151308 Planning Permission Hampton P 151235 Full Hauseholder Backbury P 151362 Area Backbury P 151362 Area	Ward Unit Ref no Planning code Valid date Birch P 151308 Planning 28/04/2015 Hampton P 151235 Full 27/04/2015 Hampton P 151235 Householder 27/04/2015 Backbury P 151362 Area 08/05/2015 Planning Planning 08/05/2015 Planning Planning Planning Planning 08/05/2015	Ward Unit Ref no Planning code Valid date Site address Birch P 151308 Planning The Old School, Garway, Herefordshire, 28/04/2015 HR2 8RQ Birch P 151308 Permission 28/04/2015 HR2 8RQ Hampton P 151235 Householder 27/04/2015 HR7 4TF Hampton P 151362 Householder 27/04/2015 HR7 4TF Backbury P 151362 Area 08/05/2015 HR1 4JU Old Public Toilets, The Oval, Belmont, Planning Old Public Toilets, The Oval, Belmont,	Ward Unit Ref no Planning code Valid date Site address Description Birch P 151308 Planning Removal of conditions 7 and 8 of Garway, Herefordshire, Planning Planning Birch P 151308 Permission 28/04/2015 HR2 8RQ 132281/F. Hampton P 151235 Householder 27/04/2015 HR7 4TF Proposed alterations and extension to extension to extension to extension to Trees in a Conservation Backbury P 151362 Area 08/05/2015 HR1 4JU Work to 4 trees Backbury P 151362 Area 08/05/2015 HR1 4JU Work to 4 trees Backbury P 151362 Area OB/05/2015 HR1 4JU Work to 4 trees Backbury P 151362 Area OB/05/2015 HR1 4JU Work to 4 trees Backbury P 151362 Area OB/05/2015 HR1 4JU Work to 4 trees Demotition of doot takeaway on:ground floor, storage on first floor and staff Demotition of derelict public Oral, Belmont, Demotition of derelict public	Birch P 151308 Planning 28/04/2015 HR2 BRQ Removal of conditions 7 and 8 of Planning Pla	Ward Unit Ref no Planning code Valid date Site address Description Applicant name Applicant address Birch P 151308 Permission Planning The Old School, Garway, Herefordshire, Permission Removal of conditions 7 and 8 of Planning Mr Gerard Old Hendre Farm, Womastow, Mormouth, NP25 4DJ Birch P 151308 Permission 28/04/2015 HR2 8RQ Proposed attrations and Bredenbury, Herefordshire, destension to existing Mr Gerard Nestons Retreat, 4 Brockington Grange Mews, Bredenbury, Herefordshire, Herefordshire, Herefordshire, Herefordshire, Herefordshire, Hereford, Here	Ward Unit Ref no Planning code Vaild date Site address Description Applicant name Applicant address Agent Organisation Birch P 151308 Planning The Old Garway, Herefordshire, 28/04/2015 Removal of Conditions 7 and 8 of Garway, Herefordshire, Planning Old Hendre Farm, Wonastow, Mr Gerard Old Hendre Farm, Wonastow, Mr Gerard Birch P 151308 Permission 28/04/2015 HR2 8RQ Nestons Retreat, 4 Brockington Grange Mews, Bredenbury, Herefordshire, Organisation Nestons Retreat, 4 Brockington Brockington Brockington Grange Mews, Bredenbury, Herefordshire, Conservatory. Nestons Retreat, 4 Brockington Brockington Bredenbury, Herefordshire, Calayton Nestons Retreat, 4 Brockington	Ward Unit Ref no Planning code Valid date Site address Description Applicant name Applicant address Agent address Birch P 151308 Parning 28/04/2015 The Old School, Gravay, Herefordshire, Removal of conditions 7 and 8 of School, Gravay, Herefordshire, Removal of conditions 7 and 8 of Parning Old Hendre Farm, Worastow, Mormouth, Davies Nestons Nestons Birch P 151308 Permission 28/04/2015 HR2 8RQ 132281/F. Nestons Nestons Hampton P 151235 Householder 27/04/2015 HR7 4TF Proposed conservatory, Herefordshire, Nestons Nestons Hampton P 151235 Householder 27/04/2015 HR7 4TF Nestons Nestons Backbury P 151362 Area 08/05/2015 HR1 4JU Work to 4 trees Ridgeway, Rectory Road, Hereford, Herefordshire, Dishop, Herefordshire, Ridgeway, Rectory Road, Hampton Ridgeway, Rectory Road, H	Ward Unit Ref no Planning code Valid date Site address Description Applicant name Applicant address Appent Carl Organisation Agent name Agent name	Ward Unit Ref no. Planning code Valid date Site address Description Applicant name Applicant address Agent address Ag

Parish	Ward			Planning code	Valid date	Site address	k/searchplanning		Applicant address	Agent	Agent name	Agent address	Easting	Northing
anon	, and	01			Valia dato		Bocomption	, pplicant name	, ipplicant addreed	Organisation	, igoni namo	, igoni addroco	Laoung	
							Proposed							
							replacement							
							antennas and							
							Mast Head							
							Amplifiers							
							(MHAs) and							
						Ŧ o	the;installation							
						The Green	of a samo							
						Dragon Hotel, 44 Broad	cabinet							
						44 Broad Street,	measuring 750 x 600 x 1980		Star House, 20			Norfolk House, 7		
						Hereford,	mm		Grenfell Road,		Ms	Norfolk Street,		
				Planning		Herefordshire,	and;associated		Maidenhead,	GVA Grimley		Manchester, M2		
Hereford	Central	Р		Permission	29/04/2015		development		SL6 1EH	Ltd	Skerrett	1DW	350870	239932
		Ť.			20/0 // 2010		Proposed							
							replacement							
							antennas and							
							Mast Head							
							Amplifiers							
							(MHAs) and							
						Ŧ o	the;installation							
						The Green	of a samo							
						Dragon Hotel, 44 Broad	cabinet measuring 750							
						Street,	x 600 x 1980		Star House, 20			Norfolk House, 7		
				Listed		Hereford,	mm		Grenfell Road,		Ms	Norfolk Street,		
				Building		Herefordshire,	and;associated		Maidenhead,	GVA Grimley		Manchester, M2		
Hereford	Central	Р		Consent	29/04/2015		development		SL6 1EH	Ltd	Skerrett	1DW	350870	239932
						6 Johns Croft,			6 Johns Croft,			33 Scudamore		
				Works to		Hereford,			Hereford,			Street, Hereford,		
				trees covered			Proposed works			Trilloes Tree	Mr Reuben	Herefordshire,		
Hereford	Tupsley	Р	151272	by TPO	08/05/2015		to tree		HR1 1TE	Care	Keogh	HR4 0HN	352454	239387
	-					63 Edgar					-			
		1		Works to		Street,						33 Scudamore		
				Trees in a		Hereford,			63 Edgar Street,			Street, Hereford,		
				Conservation			Proposed works		Hereford, HR4	Trilloes Tree	Mr Reuben	Herefordshire,		
Hereford	Three Elms	Ρ	151273	Area	12/05/2015	HK4 9JP	to tree	Occupier	9JP	Care	Keogh	HR4 0HN	350738	3 240293

Parish	Ward					Site address	k/searchplanning Description		Applicant address	Agent	Agent name	Agent address	Easting	Northing
	Walu	Onit			valid date		Description			Organisation	Agent name	Agent address	Lasting	Northing
Hereford	Widemarsh	Ρ		Planning Permission	29/04/2015		Proposed B1 Light industrial units comprising of two buildings		21 Burcott Road, Hereford, Herefordshire, HR4 9LW	Alpha Architects	Mr Jon Bentley- Leek	Beechtrees, Upper Dormington, Hereford, Herefordshire, HR1 4ED	350874	241131
Hereford	Greyfriars	Ρ		Planning Permission			Proposed change of use to HMO (8 persons)	Mr Robert Stuliglowa	Office 2, 13 Wilson Chambers, Commercial Street, Hereford, Herefordshire, HR1 2DB		Mr Robert Stuliglowa	Office 2, 13 Wilson Chambers, Commercial Street, Hereford, Herefordshire, HR1 2DB	350150	239766
Hereford	Tupsley	P	151394	Works to trees covered by TPO		21 Honeysuckle Close, Hereford, Herefordshire, HR1 1XL	Fell one Austrian Pine Tree, works to various trees		44 Berrington Street, Hereford, Herefordshire, HR4 0BJ	Wyefields	Mr Dominic Everard	9 Sedgefield Road, Hereford, Herefordshire, HR1 2RR	353471	239536
Hereford	Central	Р	151405	Works to Trees in a Conservation Area		Hereford, Herefordshire,	Proposed works to 18 x Lime trees and 2 x Plain trees.		3 Thorn Business Park, Rotherwas, Hereford, Herefordshire, HR2 6JT	Acer Tree Services	Mr Joe Brandt	Alumhurst, New Road, Woolhope, Hereford, Herefordshire, HR1 4QL	351887	240517
Lea	Penyard	Ρ	151251	Outline	11/05/2015	to the B4222,	(including details of	MLN (Land and Properties)	C/O Agent	Knights		The Brampton, Newcastle under Lyme, Staffordshire, ST5 0QW	366681	221870

							k/searchplanning							
Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Ledbury	Ledbury	Р	151075	Planning Permission	28/04/2015		Proposed change of use of redundant building into single dwelling.	Mr Simon Tinson	Pichells Place, Wall Hills Farm, Hereford Road, Ledbury, Hereford, Herefordshire, HR2 2PR	P J M Associates Ltd	Mr Patrick McIlroy	The Vicarage, Dymock Road, Much Marcle, Ledbury, Herefordshire, HR8 2NL	370810	237647
Ledbury	Ledbury	Ρ	151076	Listed Building Consent	28/04/2015	Ledbury, Herefordshire,	Proposed change of use of redundant building into single dwelling		Pichells Place, Wall Hills Farm, Hereford Road, Ledbury, Hereford, Herefordshire, HR2 2PR	P J M Associates Ltd	Mr Patrick McIlroy	The Vicarage, Dymock Road, Much Marcle, Ledbury, Herefordshire, HR8 2NL	370810	237647
Leominster	Leominster East	Ρ	151098	Full Householder	27/04/2015	18 The Meadows, Leominster, Herefordshire, HR6 8RF	Proposed two storey extension.	Mr Geoff Savage	18 The Meadows, Leominster, Herefordshire, HR6 8RF	Leominster Construction Ltd	Mr Melvin Mifflin	Southern Avenue Industrial Estate, Leominster, Herefordshire, HR6 0QF	349231	259262
Little Birch	Pontrilas	Р		Planning Permission	29/04/2015	The Old Rectory, Ruff Lane, Little Birch, Hereford, Herefordshire, HR2 8BB	Proposed stable block	Mr Chris Atkinson			Mr John Phipps	Bank Lodge, Coldwells Road, Holmer, Hereford, Herefordshire, HR1 1LH	351223	231246

							k/searchplanning							
Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name		Agent Organisation	Agent name	Agent address	Easting	Northing
Lower Bullingham	St Martins and Hinton	Р	151201	Full Householder			Proposed two storey extension.		45 The Shires, Lower Bullingham, Hereford, Herefordshire, HR2 6EY		Mr D Clarke	45 The Shires, Lower Bullingham, Hereford, Herefordshire, HR2 6EY	351713	237971
Lucton	Bircher	Ρ		Planning Permission		Stocking Lane, Lucton, Herefordshire,	Proposed change of use from agricultural to school playing fields.	The Owner and/or Occupier		James Spreckley MRICS	Mr James Spreckley	Brinsop House, Brinsop, Hereford, Herefordshire, HR4 7AS	344036	264500
Lugwardine	Hagley	Р	151034	Outline			Site for erection of a single dwelling.	Mr Geoffrey Kent c/o agent		Alder King Planning Consultants	Miss Rose Fox	Pembroke House, 15 Pembroke Road, Clifton, Bristol, BS8 3BA	355816	241139
Luston	Bircher	Ρ		Full Householder		Cottages, Eye Lane, Luston, Herefordshire,	Proposed external insulation and render system to existing housing.	The Owner	Benedict Court, Southern Avenue, Leominster, Herefordshire, HR6 0QF	JBD Architects	Mr Peter Johnson	Lea House, 3 Lansdowne Crescent, Worcester, Worcestershire, WR3 8JE	348644	263415
Luston	Bircher	Р	151325	Planning Permission		Luston, Leominster, Herefordshire,	three dwellings with associated landscaping and;	Mr Malcolm Morgan	,	Owen Hicks Architecture	Mr Jim Hicks	Second Floor Offices, 46 Bridge Street, Hereford, Herefordshire, HR4 9DG	348798	262657

Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Madley	Stoney Street	Р	151321	Full Householder		,	Proposed installation of a new window in the rear elevation.		4 Great Brampton Park, Madley, Hereford, Herefordshire, HR2 9PG	R B & M E Pipe	Mr Roy Pipe	35 Browning Road, Ledbury, Herefordshire, HR8 2GA	340977	236633
Moreton on Lugg	Sutton Walls		151315	Outline		Land at Garrison House, Ordnance Close, Moreton on Lugg, Hereford, HR4	Proposed demolition of existing house and erection of 9 dwellings	Mr Nick	C/O Agent		Mr John Phipps	Bank Lodge, Coldwells Road, Holmer, Hereford, Herefordshire, HR1 1LH	350256	245870
Orleton	Bircher	Р	151311	Planning Permission	28/04/2015	Cullis Pitch from Whitehouse Lane, Orleton, Herefordshire,		Dr Michael	Newtown Cottage, Romers Common, Bockleton, Tenbury Wells, Worcestershire, WR15 8PU	Architecture and Design		The Farm, Orleton, Kidderminster, Worcestershire, DY14 0TA	347737	268392
Pembridge	Pembridge and Lyonshall with Titley	Р	151261	Full Householder	29/04/2015	,	Proposed rear extension comprising first floor and roof alterations.	Mrs Frances	Post House, Lyonshall, Kington, Herefordshire, HR5 3JZ	George Building Consultancy	Mr Evan George	Glan Rhos, East Street, Rhayader, LD6 5EA	335497	255709

Direct acces	s to search ap	plicat	ion page	click here http	s://www.here	fordshire.gov.u	k/searchplanning							
Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Peterstow	Llangarron	Ρ		Planning Permission	29/04/2015	Land adjoining Yew Tree Inn, Peterstow, Ross-on-Wye, Herefordshire	Proposed removal of condition 6 of planning permission SH951292PF (use;of land as a touring caravan site) to allow site to be used year;round.	The Owner and/or Occupier	C/O Brock Planning Consultancy	Brock Planning	Mr R Brock	Kingston House, 45 Victoria Road, Coleford, Gloucestershire, Gl 16 8DS	356672	224498
		P		Outline		Land at Hildersley Farm, Hildersley, Ross on Wye	Proposed development of approximately 250 dwellings including; affordable housing, public open space and associated		Hildersley Farm, Hildersley, Ross- On-Wye,		Mrs Kate	Park House, Greyfriars Road, Cardiff, CF10 3AF		223828
Ross Rural	Ross-on- Wye West	Р		Planning Permission	27/04/2015	4 Willowbrook, Greytree, Ross-On- Wye, Herefordshire, HR9 7JS	to;residential	Mr Christopher Burford	4 Willowbrook, Greytree, Ross- On-Wye, Herefordshire, HR9 7JS			4 Willowbrook, Greytree, Ross- On-Wye, Herefordshire, HR9 7JS	359501	225187
Ross Rural	Ross-on- Wye West	Р	151346	Full Householder	01/05/2015		• •	Mr Scott Mchattie	On-Wye,	Steve Mitchell Building Design	Mr Stephen	43 Cambury Court, Cheltenham, Gloucestershire, GL50 1JX	360031	225227

Direct acce	ss to search ap	plicat	ion page	click here http	s://www.here	fordshire.gov.ul	k/searchplanning	applications						
Parish				Planning code			Description		Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Ross-on-	Ross-on-			Advertisemen		On-Wye,	Proposed new corporate image fascia and projection sign.;	The Owner	Vodafone House, The Connection, Newbury, Berkshire, RG14	Signscope	Mrs Alison	24 Leigh Road, Haine Industrial Park, Ramsgate,		
Wye	Wye East	Р		t Consent	28/04/2015				2FN	Ltd	Lancaster	Kent, CT12 5EU	359979	224185
Ross-on- Wye	Ross-on- Wye East	P		Listed Building Consent		50a Broad Street, Ross- On-Wye, Herefordshire,	Proposed new corporate image fascia and projection sign.;	The Owner	Vodafone House, The Connection, Newbury, Berkshire, RG14 2FN		Mrs Alison Lancaster	24 Leigh Road, Haine Industrial Park, Ramsgate, Kent, CT12 5EU		224185
Ross-on- Wye	Ross-on- Wye East	Р	151333	Works to Trees in a Conservation		6 Crofts Lane, Ross-On- Wye, Herefordshire,		Mr David	6 Crofts Lane, Ross-On-Wye, Herefordshire, HR9 7AB		Mr David Sheppard	6 Crofts Lane, Ross-On-Wye, Herefordshire, HR9 7AB	260080	224162
				Non Material		Long Barn Cottage, Sutton St Nicholas, Hereford, Herefordshire,	Proposed non- material amendment to planning permission 132086/FH; (construction of utility room/back porch, single storey extension &;internal alterations) - installation of door on east elevation,; modification of design of porch on west		Longbarn Cottage, Ordis Court, Sutton St Nicholas, Hereford, Herefordshire,		Mr R	Longbarn Cottage, Ordis Court, Sutton St Nicholas, Hereford, Herefordshire,		
Sutton	Sutton Walls	Р		Non Material Amendment	08/05/2015	,	on west elevation.	Mr R Simpkin			Mr R Simpkin	Herefordshire, HR1 3AY	352872	245839

							k/searchplanning							
Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name	Applicant address	Agent Organisation	Agent name	Agent address	Easting	Northing
Sutton	Sutton Walls	Р		Listed Building Consent		,	Installation of door on east elevation, modification of design of;previously approved porch on west elevation.		Longbarn Cottage, Ordis Court, Sutton St Nicholas, Hereford, Herefordshire, HR1 3AY		Mr R Simpkin	Longbarn Cottage, Ordis Court, Sutton St Nicholas, Hereford, Herefordshire, HR1 3AY	352872	245839
Walford,						Leintwardine, Craven Arms,	and the house and a 400mm earth bund		Motte House, Walford Leintwardine, Craven Arms,			Church Villa, Chapel Lawn		
Letton and Newton	Mortimer	Р		Planning Permission	29/04/2015	Herefordshire, SY7 0JT			Herefordshire, SY7 0JT	Spacescape		Road, Bucknell, SY7 0AA	339052	272401

Parish	Ward	Unit	Ref no	Planning code	Valid date	Site address	Description	Applicant name		Agent Organisation	Agent name	Agent address	Easting	Northing
Walford, Letton and Newton	Mortimer	Ρ		Listed Building Consent		Walford Farm Lane, Walford Leintwardine, Craven Arms, Herefordshire,	Change of use of two outbuildings from residential to ceramic workshop;plus a new associated education cabin, and minor changes to both; outbuildings and the house and a 400mm earth bund around the;buildings.		Motte House, Walford Leintwardine, Craven Arms, Herefordshire,	Spacescape	Mr Nicholas Dummer	Church Villa, Chapel Lawn Road, Bucknell, SY7 0AA	339052	2 27240
Whitborne	Bromyard Bringsty	Ρ		Planning Permission		85 Aylestone Hil, Hereford, Herefordshire,	Proposed demolition of an existing garage and construction of	Mr Jeffrey	85 Aylestone Hill, Hereford, Herefordshire,	Coombes Everitt Architects LLP		Unit 1 The Old Dairy, Rushley Lane, Winchcombe, Gloucestershire, GL54 5JE	352236	
Whitbourne	Bromyard	Ρ		Full Householder		,	Proposed demolition of existing extension, and new two storey; extension with single storey breakfast room and lean to.		Yewtree Cottage, Bringsty Common, Bringsty, Worcester, Herefordshire, WR6 5UJ	Bernard Eacock Ltd	Miss Emily	4 Lion Street, Kidderminster, Worcestershire, DY10 1PT	0.70750	25540

	Ward			e click here http Planning code	Site address	Description		Applicant address	Agent	Agent name	Agent address	Easting	Northing
				3	 		11		Organisation	J	3	J	3
Whitchurch	Kerne Bridge	Р	151058	Planning Permission	,	Proposed change of use for 4 parking spaces to carwash and erection of;canopy.		Jo's Place Ltd, A40 Northbound, Whitchurch, Ross on Wye, Herefordshire, HR9 6EG		Miss Johanna Creese	Jo's Place Ltd, A40 Northbound, Whitchurch, Ross on Wye, Herefordshire, HR9 6EG	355634	218375
Whitchurch	Kerne Bridge	Ρ	151264	Outline	Herefordshire,	To convert an existing barn to an eco dwelling at Losito Stud.		Losito Stud, Harris Lodge, Whitchurch, Ross-On-Wye, Herefordshire, HR9 6EG		Miss Karen Harris	Losito Stud, Harris Lodge, Whitchurch, Ross-On-Wye, Herefordshire, HR9 6EG	355631	218566
Withington		Ρ		Planning Permission	Land Adjacent To Style House, Withington, Hereford, HR1	Proposed erection of 4		4 Mill Lane, Much Cowarne, Bromyard, Herefordshire, HR7 4JH		Mrs Eileen Susan Haworth	4 Mill Lane, Much Cowarne, Bromyard, Herefordshire, HR7 4JH		243359