

Applications Due for Decision - All Ward

07/03/2016

Ashbourne North

Application	Address	Officer	Proposal	Validation Date
16/00032/FUL	Low Top 35 Buxton Road Sandybrook Ashbourne Derbyshire DE6 2AQ	Mr Andrew Stock	Two storey extension and replacement garage with accommodation above	21/01/2016
16/00047/FUL	35 The Green Road Ashbourne Derbyshire DE6 1ED	Mr Andrew Stock	Alterations and extensions to dwelling including increase in height of roof and rear terrace	28/01/2016
16/00051/FUL	Nether Farm Mill Lane Sturston Derbyshire DE6 1LN	Mr Andrew Stock	Two storey side extension	29/01/2016
16/00065/ADV	Williams & Glyn 2 Dig Street Ashbourne Derbyshire DE6 1GS	Mr Andrew Stock	Signage	01/02/2016
16/00016/FUL	Parkfield House Farm Kniveton Lane Offcote Derbyshire DE6 1JQ	Mr Chris Whitmore	Change of use of outbuilding to holiday let, incorporation of land into domestic curtilage and change of use of land to enable occasional recreational use (retrospective)	02/02/2016
16/00069/FUL	1 Queen Elizabeth Court Belle Vue Road Ashbourne Derbyshire DE6 1NE	Mr Andrew Stock	Single storey side and rear extensions	08/02/2016
15/00890/FUL	25 Church Street Ashbourne Derbyshire DE6 1AE	Mr Chris Whitmore	Change of use of retail unit and dwelling to offices and consultancy rooms (Use Class D1)	15/02/2016
15/00882/FUL	Recreation Ground Ashbourne Derbyshire	Mr Andrew Stock	Scoreboard building	18/02/2016
16/00107/ADV	24 Market Place Ashbourne Derbyshire DE6 1ES	Mr Andrew Stock	Proposed fascia and hanging sign	22/02/2016
16/00113/LBAL	24 Market Place Ashbourne Derbyshire DE6 1ES	Mr Andrew Stock	Re-paint shop front, new signage and internal alterations	23/02/2016
16/00131/FUL	118 Park Avenue Ashbourne Derbyshire DE6 1GB	Mr Andrew Stock	Extensions to form replacement garage and porch	29/02/2016

Ashbourne South

Application	Address	Officer	Proposal	Validation Date
14/00075/FUL	Land Off Derby Road Ashbourne Derbyshire	Mrs Helen Frith	Formation of vehicular access to service potential employment development site	06/02/2014

15/00060/OUT	Land Off Lathkill Drive Ashbourne Derbyshire	Mrs Helen Frith	Residential development of up to 35 dwellings with associated access and open space	04/02/2015
16/00058/FUL	5 Peak View Drive Ashbourne Derbyshire DE6 1BR	Mr Andrew Stock	Single storey front and rear extensions	02/02/2016
16/00093/FUL	Richmond House 32 Church Street Ashbourne Derbyshire DE6 1AE	Mr Andrew Stock	Single storey side/rear extension	09/02/2016
15/00925/FUL	Ashbourne Lodge Care Home Derby Road Ashbourne Derbyshire DE6 1XH	Mr Andrew Stock	Installation of solar panels to south west facing roof slope	12/02/2016
16/00048/FUL	Wellington Place Blenheim Road Airfield Industrial Estate Ashbourne Derbyshire DE6 1HA Derbyshire	Mr Chris Whitmore	Erection of commercial building for Use Class D2, nutrition and exercise coaching hub	19/02/2016

Brailsford

Application	Address	Officer	Proposal	Validation Date
15/00918/FUL	Dairy House Luke Lane Brailsford Derbyshire DE6 3BY	Mr Chris Whitmore	Demolition works and conversion of buildings to 7 no. dwellings and erection of 13 further dwellings and associated garages	24/12/2015
16/00050/FUL	2 Council Houses Longford Lane Longford Derbyshire DE6 3DT	Mr Andrew Stock	Formation of vehicular access	28/01/2016
16/00117/AGR	The Ednaston Estate Ednaston Ashbourne Derbyshire DE6 3BA	Mr Chris Whitmore	Agricultural Prior Notification - Creation of access track and re-surfacing of existing tracks	17/02/2016
16/00118/AGR	The Ednaston Estate Ednaston Ashbourne Derbyshire DE6 3BA	Mr Chris Whitmore	Agricultural Prior Notification - Reinstatement of access track	17/02/2016

Carsington Water

Application	Address	Officer	Proposal	Validation Date
11/00190/FUL	Manor Farm Longcliffe Brassington Derbyshire DE4 4HN	Mr William Shaw	Change of use of site from mixed use to Use Classes B1, B2 and B8	11/03/2011
15/00370/FUL	Hoben International Limited Brassington Works Manystones Lane Brassington Derbyshire DE4 4HF	Mr Jon Bradbury	Erection of wind turbine 77 meters to blade tip (50m to hub), with associated access track, crane hardstanding, electrical cabinets and cable run	16/06/2015
15/00561/FUL	Curzon Lodge Depot Longcliffe Brassington Derbyshire DE4 4HN	Mr Jon Bradbury	Change of use of land to 3.3mw solar farm and associated infrastructure	03/08/2015
15/00843/FUL	Dowers Cottage West End Brassington Derbyshire DE4 4HL	Mr Gareth Griffiths	Two storey/single storey extensions and alterations	24/11/2015

15/00914/FUL	Pearsons Farm Ryder Point Road Wirksworth Derbyshire DE4 4HE	Mrs Helen Frith	Change of use and conversion of barn to holiday let and alterations and extensions to dwelling	21/12/2015
16/00054/FUL	Goodacres Farm Furlong Lane Hognaston Derbyshire DE6 1PX	Mr Chris Whitmore	Erection of replacement dwelling and annex	29/01/2016
16/00075/CLPU	Overtown Farm Overtown Hognaston Derbyshire DE6 1NR	Mr Chris Whitmore	Certificate of Lawful Proposed Development - Change of use of barns to dwellings	02/02/2016
16/00053/FUL	Honeysuckle Cottage Longcliffe Brassington Derbyshire DE4 4HN	Mr Andrew Ecclestone	Single storey side extension	09/02/2016
16/00088/OUT	West End Brassington Derbyshire DE4 4HL	Mr Chris Whitmore	Residential development of up to 8 dwellings and village shop (outline)	09/02/2016
16/00040/FUL	The Pudding Room Nr Carsington Ashbourne Derbyshire DE6 1NQ	Mr Andrew Stock	Two storey extension to form holiday let	15/02/2016
16/00110/REM	Atlow Lane Atlow Derbyshire DE6 1NS	Mr Chris Whitmore	Erection of agricultural workers dwelling and associated access (approval of reserved	17/02/2016
16/00136/FUL	Spencer Bros Overfields Brassington Derbyshire	Mr Andrew Stock	Extension to agricultural building for storage use	29/02/2016

Clifton And Bradley

Application	Address	Officer	Proposal	Validation Date
14/00074/OUT	Ashbourne Airfield Ashbourne Derbyshire	Mr Jon Bradbury	Residential development (367 dwellings), employment site, commercial and community facilities, link road, access and landscaping (outline)	05/02/2014
15/00573/FUL	Town End Farm Chapel Lane Clifton Derbyshire DE6 2GL	Mrs Helen Frith	Erection of 5 dwellings	12/08/2015
16/00011/OUT	Ashbourne Golf Club Wyaston Road Ashbourne Derbyshire DE6 1NB	Mr Chris Whitmore	Erection of two dwellings (outline)	18/01/2016
16/00060/FUL	The Oaklands Belper Road Bradley Derbyshire DE6 1LP	Mr Andrew Stock	Erection of agricultural storage building	01/02/2016
16/00049/PDA	Bradley Old Park South, Ednaston Estate Ednaston Derbyshire	Mr Andrew Stock	Change of use of agricultural building to dwelling house (Use Class C3) and associated building operations	03/02/2016
16/00068/FUL	Keepers Cottage Church Lane Snelston Derbyshire DE6 2EP	Mr Andrew Stock	Single storey side extension	05/02/2016
16/00062/FUL	Doles Farm Green Lane Ashbourne Derbyshire DE6 2BL	Mr Andrew Stock	Erection of agricultural livestock building	05/02/2016
16/00061/FUL	Doles Farm Green Lane Ashbourne Derbyshire DE6 2BL	Mr Andrew Stock	Erection of agricultural livestock building	05/02/2016

16/00114/PDA	Wyaston House Farm Orchard Lane Wyaston Derbyshire DE6 2DR	Mr Andrew Stock	Change of use of agricultural building to dwelling house (Use Class C3) and associated building operations	16/02/2016
16/00116/FUL	Oldfield House Littlefield Lane Snelston Derbyshire DE6 2EP	Mr Andrew Stock	Single storey extension	22/02/2016

Darley Dale

Application	Address	Officer	Proposal	Validation Date
10/00829/FUL	Oakstone Barn Old Hackney Lane Matlock Derbyshire DE4 2QJ	Mrs Helen Frith	Modified scheme for partial conversion of barn to holiday let incorporating single storey extension	13/12/2010
15/00717/FUL	Ameycroft Farm Bowler Lane Farley Derbyshire DE4 5LR	Mr Gareth Griffiths	Demolition of redundant poultry sheds and erection of two business agricultural buildings, retention of retaining wall and alterations to parking area/access (Part Retrospective)	12/11/2015
15/00813/FUL	Little Fircliffe Whitworth Road Darley Dale Derbyshire DE4 2HJ	Mr Gareth Griffiths	Replacement dwelling house	13/11/2015
15/00850/FUL	Land At Station Road Darley Dale Derbyshire	Mrs Helen Frith	Formation of agricultural access	26/11/2015
15/00814/OUT	Land Adjacent Bakewell Road Matlock Derbyshire	Mrs Helen Frith	Residential development of up to 57 dwellings (outline)	03/12/2015
15/00865/OUT	Strathallan Close Darley Dale Derbyshire	Mrs Helen Frith	Erection of dwelling (outline)	15/12/2015
16/00024/FUL	Sydnope Stand Farley Lane Farley Derbyshire DE4 5LQ	Mr Gareth Griffiths	Erection of two storey extension and link-amendment to planning permission 15/00427/FUL	14/01/2016
16/00025/LBAL	Sydnope Stand Farley Lane Farley Derbyshire DE4 5LQ	Mr Gareth Griffiths	Erection of two storey extension and link-amendment to planning permission 15/00428/LBALT	14/01/2016
16/00041/OUT	Land Off Old Road Darley Dale Matlock Derbyshire	Mrs Helen Frith	Residential development of up to 60 dwellings (outline)	25/01/2016
15/00927/FUL	Brooklands 76 Hackney Road Hackney Derbyshire DE4 2PX	Mr Andrew Ecclestone	Creation of parking area	03/02/2016
16/00070/FUL	Whitworth Park Dale Road North Darley Dale Derbyshire	Mr Andrew Ecclestone	Erection of bowling club house and associated sewage treatment tank	05/02/2016
16/00083/FUL	Helford House Hallmoor Road Darley Dale Derbyshire DE4 2HF	Mr Andrew Ecclestone	Single storey side extension	05/02/2016
16/00085/OUT	Land Adjacent To Jenna Burnett Lane Matlock Derbyshire	Mr Gareth Griffiths	Erection of dwelling including access (outline)	08/02/2016

16/00033/AGR	Farley House Bowler Lane Farley Derbyshire DE4 5LS	Mr Andrew Ecclestone	Agricultural Prior Notification - erection of agricultural storage building	09/02/2016
16/00043/FUL	Peakland View Darley Dale Matlock Derbyshire DE4 2GF	Mrs Helen Frith	Erection of two dwellings - modification of permission 14/00300/FUL	12/02/2016
16/00102/FUL	Rathlyn 3 Grove Lane Hackney Derbyshire DE4 2QF	Mr Andrew Ecclestone	Erection of porch	15/02/2016
16/00121/FUL	Flash Farm Sydnope Hill Darley Moor Matlock Derbyshire DE4 5LN	Mr Gareth Griffiths	Extension of barn to create additional living accommodation	22/02/2016

Dovedale And Parwich

Application	Address	Officer	Proposal	Validation Date
16/00059/CLEU	Callow Top Holiday Park Buxton Road Sandybrook Ashbourne Derbyshire DE6 2AQ	Mr Chris Whitmore	Certificate of lawful existing use - Use of land for the siting of up to 205 touring caravans and tents and use of field for sports/recreation	11/02/2016

Doveridge And Sudbury

Application	Address	Officer	Proposal	Validation Date
15/00739/OUT	Land Off Derby Road Doveridge Derbyshire	Mr Chris Whitmore	Residential development of up to 85 dwellings including access (outline)	14/10/2015
15/00809/FUL	The Willows 2 Lower Street Doveridge Derbyshire	Mrs Helen Frith	Erection of Dwelling	12/11/2015
15/00886/OUT	Land East Of Derby Road Doveridge Derbyshire	Mr Chris Whitmore	Residential development of up to 17 dwellings (outline) and access and layout	16/12/2015
16/00022/FUL	Ashcroft Lower Street Doveridge Derbyshire DE6 5NS	Mr Chris Whitmore	Extension to garage to form gym/games room with storage below	14/01/2016
16/00037/FUL	School Lane Builders Yard School Lane Sudbury Derbyshire DE6 5HZ	Mr Andrew Stock	Erection of replacement storage shed	25/01/2016
16/00095/OUT	Babbs Lane Doveridge Derbyshire DE6 5JT	Mr Chris Whitmore	Residential development of up to 165 dwellings, up to 47 units of Class C2 extra care and doctors surgery (outline)	12/02/2016
16/00111/LBAL	The Sudbury Estate Yard Sudbury Derbyshire DE6 5HS	Dr Mark Askey	Installation of glazed doors to south range and ambulance building	16/02/2016

Hulland

Application	Address	Officer	Proposal	Validation Date
-------------	---------	---------	----------	-----------------

14/00801/FUL	Keepers Field Bullhill Lane Ireton Wood Derbyshire DE56 2EA	Mr William Shaw	Retention of mobile home for use as temporary rural workers dwelling for a period of 5 years	29/12/2014
15/00313/OUT	Land Adjacent To Biggin View Hulland Ward Derbyshire	Mr Gareth Griffiths	Residential development of up to 33 dwellings (outline)	15/05/2015
15/00859/CLEU	The Riddings Farm Hays Lane Kirk Ireton Derbyshire DE6 3LB	Mr Andrew Ecclestone	Certificate of lawful existing use or development - single storey front and side extensions	07/12/2015
15/00909/FUL	Ivy Cottage Moss Lane Biggin By Hulland Ashbourne Derbyshire DE6 3FH	Mr Chris Whitmore	Two storey and single storey extensions, alterations and erection of detached garage	17/12/2015
16/00035/FUL	Carsington Fields Caravan Park Millfield Lane Kirk Ireton Derbyshire DE6 3JS	Mr Andrew Stock	Single storey amenity block building extension	11/02/2016
16/00087/FUL	High Meadows Main Road Hulland Ward Derbyshire DE6 3EG	Mr Chris Whitmore	Change of use of agricultural land to garden and erection of shed	18/02/2016
16/00133/FUL	Millfield Stables Millfield Lane Kirk Ireton Derbyshire DE6 3JS	Mr Andrew Stock	Extension to stable building and erection of hay barn	23/02/2016

Masson

Application	Address	Officer	Proposal	Validation Date
15/00620/LBAL	Corn Mill Water Lane Cromford Derbyshire DE4 3QH	Mr Gareth Griffiths	Internal and external alterations, associated with conversion of mill building to dwelling	02/09/2015
15/00619/FUL	Corn Mill Water Lane Cromford Derbyshire DE4 3QH	Mr Gareth Griffiths	Change of use and conversion of mill building to dwelling	10/09/2015
16/00028/OUT	Palins Direct Cromford Hill Matlock Derbyshire	Mr Gareth Griffiths	Erection of Business Units (Outline)	19/01/2016
16/00072/OUT	Land Opposite 30 Bedehouse Lane Cromford Derbyshire	Mr Chris Whitmore	Erection of dwelling (outline)	02/02/2016
16/00073/FUL	109 Derby Road Cromford Derbyshire DE4 3RN	Mr Andrew Ecclestone	Erection of detached garage	03/02/2016
16/00082/FUL	Chapel Hill Cromford Derbyshire DE4 3QG	Mrs Helen Frith	Construction of replacement wall	05/02/2016
16/00084/FUL	6 Rose End Avenue Cromford Derbyshire DE4 3QP	Mr Andrew Ecclestone	Creation of parking area	12/02/2016
16/00096/FUL	Land Adjacent Chestnut Farm Uppertown Lane Bonsall Derbyshire	Mr Gareth Griffiths	Residential development of 5 dwellings comprising 3 houses and 2 flats with associated access and parking	12/02/2016
16/00079/LBAL	38 Water Lane Cromford Derbyshire DE4 3QH	Dr Mark Askey	Replacement front door and door canopy	19/02/2016
16/00078/FUL	38 Water Lane Cromford Derbyshire DE4 3QH	Dr Mark Askey	Replacement canopy	19/02/2016

16/00132/FUL Bow Wood House Lea Road Lea Bridge Derbyshire DE4 5AA Mr Andrew Ecclestone Modification to Access 23/02/2016

Matlock All Saints

Application	Address	Officer	Proposal	Validation Date
14/00541/OUT	Halldale Quarry Matlock Spa Road Matlock Derbyshire DE4 2PA	Mr Gareth Griffiths	Mixed residential and commercial development comprising of 220 dwellings, 400m ² of A3 floorspace (Restaurant and Café), and 6400m ² of B1 floorspace	10/09/2014
16/00001/FUL	149 Smedley Street Matlock Derbyshire DE4 3JG	Mr Gareth Griffiths	Erection of dwelling	11/01/2016
16/00018/FUL	52 Cavendish Road Matlock Derbyshire DE4 3GY	Mrs Helen Frith	Erection of detached dependent relative unit	12/01/2016
16/00009/ADV	Williams & Glyn 8 Snitterton Road Matlock Derbyshire DE4 3LZ	Mrs Helen Frith	Signage	13/01/2016
16/00027/FUL	5 Dale Road Matlock Derbyshire DE4 3LT	Mr Gareth Griffiths	Change of use of premises from a bank (Class A2) to restaurant (Class A3) and extension to rear	15/01/2016
15/00582/FUL	87 - 89 Smedley Street East Matlock Derbyshire DE4 3FQ	Mrs Helen Frith	Change of use of retail/residential use on lower ground floor to residential flat	21/01/2016
16/00042/FUL	64 Smedley Street East Matlock Derbyshire DE4 3FQ	Mrs Helen Frith	Demolition of part of commercial garage to allow extension to dwellinghouse and domestic curtilage	25/01/2016
16/00044/FUL	64 Wellington Street Matlock Derbyshire DE4 3GS	Mr Andrew Ecclestone	Two storey rear extension and extension and alterations to existing outbuilding	27/01/2016
16/00098/FUL	Cavendish View 6 Bent Lane Matlock Derbyshire DE4 3HL	Mr Andrew Ecclestone	Single storey front and rear extensions and detached garage (Modification to permission 15/00121/FUL)	11/02/2016
16/00112/ADV	8 Snitterton Road Matlock Derbyshire DE4 3LZ	Mrs Helen Frith	Non-illuminated fascia sign fixed to portico structure	16/02/2016

Matlock St Giles

Application	Address	Officer	Proposal	Validation Date
-------------	---------	---------	----------	-----------------

08/00274/LBAL	Tansley Wood Mills Lumsdale Road Tansley Derbyshire DE4 5EX	Mr Jon Bradbury	Alterations to listed building - Conversion of former textile mill building to create 17 no. residential units, conversion of garneting sheds into 4 no. live/craftwork units, conversion of old forge building into cafe/bar/restaurant with B & B accommodation and demolition of curtilage listed buildings	31/03/2008
15/00861/FUL	Land East Of Chesterfield Road / South Of Quarry Lane Matlock Derbyshire	Mr Gareth Griffiths	Residential development of 84 dwellings and associated public open space	02/12/2015
16/00005/OUT	Nottingham Road Tansley Derbyshire	Mr Gareth Griffiths	Residential development of up to 10 dwellings (outline)	19/01/2016
16/00036/FUL	Andrew Sharpe Reproductions, The Carpenters Shop The Cliff Matlock Derbyshire DE4 5EW	Mr Andrew Ecclestone	Single storey extension	19/01/2016
16/00038/FUL	277 Starkholmes Road Starkholmes Matlock Derbyshire DE4 5JE	Mr Andrew Ecclestone	Extension and alteration	20/01/2016
16/00039/FUL	Ashmear Whitelea Lane Tansley Derbyshire DE4 5FL	Mr Andrew Ecclestone	Single two storey extension	21/01/2016
16/00081/FUL	Pinetrees Upper Lumsdale Matlock Derbyshire DE4 5LB	Mr Andrew Ecclestone	Single storey extension and alterations	04/02/2016
16/00134/OUT	Land Off Thatchers Croft Thatchers Lane Tansley Derbyshire DE4 5AN	Mr Gareth Griffiths	Residential development of up to 19 dwellings (outline)	29/02/2016

Norbury

Application	Address	Officer	Proposal	Validation Date
13/00902/FUL	Malcolmsley Farm Riggs Lane Marston Montgomery Derbyshire DE6 2FD	Mr William Shaw	Agricultural worker's dwelling	30/04/2014
15/00316/OUT	The Yeaveley Arms Leapley Lane Yeaveley Derbyshire DE6 2DT	Mr Jon Bradbury	Outline - Demolition of public house and erection of 4 no. dwellings	06/05/2015
15/00905/FUL	Bentley Cottage Farm Leapley Lane Alkmonton Derbyshire DE6 3DJ	Mrs Helen Frith	Erection of agricultural workers dwelling	21/12/2015
16/00010/CLPU	High Knighton Farm Hollies Lane Marston Common Ashbourne Derbyshire DE6 2EJ	Mrs Helen Frith	Certificate of lawfulness of proposed development - erection of two ancillary outbuildings	07/01/2016
16/00055/FUL	The Walsage Mill Lane Roston Derbyshire DE6 2EE	Mr Andrew Stock	Retention of agricultural storage building	29/01/2016

16/00094/FUL	Land At Cubley Lane Marston Montgomery Derbyshire	Mr Chris Whitmore	Erection of agricultural livestock building with concrete apron	11/02/2016
16/00109/FUL	Land To The South Of West View Shields Lane Roston Derbyshire	Mr Chris Whitmore	Formation of access and track	18/02/2016

Stanton

Application	Address	Officer	Proposal	Validation Date
15/00315/FUL	New Fallinge Farm Chesterfield Road Rowsley Derbyshire DE4 2NN	Mr Gareth Griffiths	Change of use of workshop and garden area to form childrens nursery	11/06/2015
16/00003/FUL	Ashbrook Roofing And Supplies Limited Harrison Way Darley Dale Derbyshire DE4 2LF	Mr Gareth Griffiths	Extensions to industrial building	16/02/2016
16/00125/FUL	6 The Avenue Darley Dale Derbyshire DE4 2HT	Mr Andrew Ecclestone	Change of use of land into domestic curtilage	22/02/2016

Winster And South Darley

Application	Address	Officer	Proposal	Validation Date
15/00670/FUL	Land Off Main Road South Darley Derbyshire DE4 2JW	Mrs Helen Frith	Erection of dwelling	14/09/2015
16/00046/OUT	9 Eversleigh Rise Darley Bridge Derbyshire DE4 2JW	Mr Gareth Griffiths	Erection of dwellinghouse (outline) on side garden (outline)	27/01/2016

Wirksworth

Application	Address	Officer	Proposal	Validation Date
15/00395/FUL	Wardmans (Matlock) Limited Haarlem Mill Derby Road Wirksworth Derbyshire DE4 4BG	Mr Gareth Griffiths	Conversion and alterations of mill to office/light industrial use, and erection of 30 dwellings and associated infrastructure and access	22/06/2015
15/00101/FUL	20 Rise End Middleton By Wirksworth Derbyshire DE4 4LS	Mr Gareth Griffiths	Redevelopment of campsite including provision of barn, toilet and shower block and shop with associated new areas of hard standing	29/06/2015
15/00642/FUL	The Woodyard Derby Road Homesford Matlock Derbyshire	Mr Gareth Griffiths	7no. pitch traveler site and pitch for site manager	03/09/2015
15/00834/FUL	5 Chapel Lane Middleton By Wirksworth Derbyshire DE4 4NF	Mrs Helen Frith	Replacement windows and doors.	11/01/2016
16/00045/PDA	Barnhouse Farm Blunderstone Lane Longway Bank Matlock Derbyshire DE4 5HU	Mrs Helen Frith	Change of use of agricultural building to dwelling house (Use Class C3) and associated building operations	25/01/2016

16/00031/FUL	Speedwell Mill Millers Green Wirksworth Derbyshire	Mrs Helen Frith	Erection of external stair	01/02/2016
16/00017/FUL	Menmouth Cove Derby Road Wirksworth Derbyshire DE4 4AR	Mr Andrew Ecclestone	Erection of replacement garage	05/02/2016
16/00108/FUL	35 Summer Lane Wirksworth Derbyshire DE4 4EB	Mr Andrew Ecclestone	Extensions and alterations to dwelling to provide upper floor accommodation	16/02/2016
15/00908/LBAL	The Miners Standard 7 The Lanes Bolehill Derbyshire DE4 4GJ	Dr Mark Askey	Replacement double-glazed windows and doors	23/02/2016
16/00130/LBAL	Red Lion Hotel Market Place Wirksworth Derbyshire DE4 4ET	Mrs Helen Frith	Alterations to form 7 no. flats and 2 no. retail units	23/02/2016
16/00135/FUL	Northside Bent Lane Wirksworth Derbyshire DE4 4AF	Mr Andrew Ecclestone	Erection of two poly tunnels	29/02/2016