

PLANNING APPLICATIONS

Agenda item 7, Enc vii)

Application number 19/00062/CCD

**School House, Prudhoe Castle First School, Castle Road, Prudhoe,
Northumberland NE42 6PH**

Mrs Tammy Allen

Change of use from residential to school use.

Application number 19/00502/FUL

2 Highfield Prudhoe, Northumberland NE42 6EZ

Mr & Mrs Dale Armstrong

Proposed Ground floor extension to the side and rear.

Application number 19/00549/FUL

**Cara Cottage, Hallyards Farm, Stonybank Way West Mickley, Stocksfield
Northumberland NE43 7LR**

Mr & Mrs C. Digirolamo

Single storey side extension for annexe to main house.

Application 19/00719/s106A

**Variation of s106 agreement pursuant to application 14/04160/FUL granted on
27.04.2016**

Brendan Ferguson & Alan Sears (Gentoo Homes and Homes England)

**Note to Councillors this application will be discussed within the context of the discussions
with Gentoo earlier on the Agenda**

126 Western Avenue, Prudhoe, Northumberland NE42 6QB

**Retrospective application: Erection of a 5m x 3.5m external balcony at first
floor level to the rear of the property**

Mr Chilton

This matter will be heard at the Local Area Council – Tynedale (Planning Only)
Hexham House, Gilesgate, Hexham, NE46 3NH at 4.30pm on 12 March 2019

Planning Matters

WITHDRAWAL

Single rear extension, 2 storey side extension and detached garage

Holmlea Highfield Lane, Prudhoe Northumberland NE42 6EY

Mr Lee Nuttall

This application has been withdrawn at the Applicants request.

PLANNING DECISIONS

Agenda item 7, Enc viii)

Proposal for alterations and change of use of first floor to provide 6 residential apartments (C3 use) within the existing building to include the installation of new doorway, rooflights and window

8A Front Street, Prudhoe, Northumberland NE42 5HJ

Evolve Estates

NCC GRANTED PERMISSION