

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between 04/08/2021 - 10/08/2021

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
NP/HPK/0721/0801 P 4646	Network Rail Infrastructure Ltd Land north of Sheffield Road/Rushup Lane junction Rushup Edge	Network Rail 1st Floor, Square One 4 Travis Street Manchester M1 2NY	FULL	4096152 382519	ADM
DESCRIPTION		Formation of temporary satellite construction compound, required in connection with maintenance works in Cowburn Tunnel.			
PARISH		Chapel-en-le-Frith			
View Documents					
NP/HPK/0821/0865 P 1520	Mr Lee Charles Field to North Wynook Parsons Lane Hope	Mr James Darwent The Island Castleton Hope Valley S33 8WN	FULL	418604 383121	ADM
DESCRIPTION		Replacement field barn to north of Wynook.			
PARISH		Aston			
View Documents					

Constraints

Ranger Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
Landscape Character Type	-
FCE Landholding	-

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR SHINE	-
FCE Landholding	-
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
----------------------------------	--	--------------------------	-------------	------------	--------------

NP/DDD/0821/0854 P 6186	John & Alex Hill Hassop Hall Longreave Lane Hassop	Architect Studio Gedye Ltd The Studio 2 Bank View Main Road Hathersage Hope Valley Derbyshire S32 1BB	LBA	422179 372270	ALN
----------------------------	---	--	-----	------------------	-----

Constraints

Ranger Area	-
Landscape Character Type	-
Landscape Character Type	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
Listed Building	-
HBSMR MON	-
FCE Landholding	-
FCE Landholding	-
FCE Landholding	-
Ecology Protected Speies	- 4
Ecology Protected Speies	- 1
Conservation Area	-

DESCRIPTION Listed Building consent - Proposed rebuild of chimney stack and associated works.
PARISH Hassop

[View Documents](#)

NP/DDD/0821/0866 P	Mr Neil Mycock Twin Dales Barn Field to the west of Over Haddon Over Haddon	Ms Sarah Foster 3/2 Lauderdale Street Edinburgh EH9 1DF	FULL	419264 366356	ALN
-----------------------	---	--	------	------------------	-----

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR MON	-
HBSMR MON	-
HBSMR SHINE	-
Ecology Protected Speies	- 4

DESCRIPTION Conversion of field barn to dwelling.
PARISH Over Haddon

[View Documents](#)

NP/SM/0421/0403 P 8911	Mr Mark Lea Throstles Nest Ball Ridge Lane Sheen		FULL	409903 361934	ALN
---------------------------	---	--	------	------------------	-----

Constraints

Ranger Area	-
Landscape Character Type	-
FCE Landholding	-
FCE Landholding	-

DESCRIPTION Erection of agricultural building
PARISH Sheen

[View Documents](#)

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
NP/SM/0821/0856 P 3191	Cornerstone Existing Base Station Buxton Road Longnor	WHP Telecoms Ltd 401 Faraday Street Birchwood Park Warrington WA3 6GA	FULL	408665 365083	ALN
DESCRIPTION			The proposed upgrade of an existing base station consisting of the removal of 3 no antenna and the installation of 6 no antenna on a new headframe, replacement of 2 no cabinets, upgrade of existing cabinet together with ancillary development thereto		
PARISH			Longnor		
			View Documents		
NP/DDD/0821/0878 P 2958	Mr Keith Downes The Willows Riddings Lane Curbar	Darwent Architecture Ltd The Island Castleton Hope Valley S33 8WN	FULL	424622 375592	CW
DESCRIPTION			Entrance relocation to create a new recessed porch to the front elevation, updated windows and doors to rear elevation, roof covering and a ground floor interior remodelling.		
PARISH			Curbar		
			View Documents		
NP/HPK/0821/0855 P 1026	Laura & Craig Offless 35 Weaving Avenue Castleton	Darwent Architecture Ltd The Island Castleton Hope Valley S33 8WN	FULL	415152 382952	CW
DESCRIPTION			Proposed two-storey side extension and rear single-storey lean-to with internal remodelling.		
PARISH			Castleton		
			View Documents		

Constraints

Ranger Area	-
Landscape Character Type	-

Constraints

Ranger Area	-
Landscape Character Type	-
Ecology Protected Speies	- 3
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

Constraints

Ranger Area	-
Landscape Character Type	-
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:												
NP/HPK/0521/0508 P 10712	Trustees of Edale Methodist Church Edale Methodist Church Barber Booth Edale	Nashmead Ltd The Old Manse Back Lane Hathersage Hope Valley S32 1AR	FULL	411311 384810	DH												
<p>Constraints</p> <table border="1"> <tr><td>Ranger Area</td><td>-</td></tr> <tr><td>Landscape Character Type</td><td>-</td></tr> <tr><td>Listed Building</td><td>-</td></tr> <tr><td>HBSMR MON</td><td>-</td></tr> <tr><td>Ecology Protected Speies</td><td>- 1</td></tr> <tr><td>Conservation Area</td><td>-</td></tr> </table>						Ranger Area	-	Landscape Character Type	-	Listed Building	-	HBSMR MON	-	Ecology Protected Speies	- 1	Conservation Area	-
Ranger Area	-																
Landscape Character Type	-																
Listed Building	-																
HBSMR MON	-																
Ecology Protected Speies	- 1																
Conservation Area	-																
<p>DESCRIPTION To re-point rather than re-render the east and north walls of the chapel. To build a wheelchair accessible pathway (1200mm wide) from the end of the existing paved path in front of the Chapel to the proposed accessible toilet facilities in the rear offshot. To build a low retaining wall behind the chapel alongside the new path to protect the back wall foundation (which is at higher level). Fitting a stove, the flue pipe of which would project through the church gable (west) then up through the rear roof slope of the schoolroom (and therefore not be visible from the front). The creation of an easily accessible, communal rear garden. Creation of a small car parking area at the front left of the building. This would involve moving and widening the existing gate posts.</p>																	
<p>PARISH Edale View Documents</p>																	
NP/S/0721/0826 P 4940 + 7158	Mr Wragg Rock Spring New Road Bradfield	CARLM Designand Build Ltd 11 Swallow Lane Aston Sheffield S26 2GR	FULL	426801 391356	DH												
<p>Constraints</p> <table border="1"> <tr><td>Ranger Area</td><td>-</td></tr> <tr><td>Landscape Character Type</td><td>-</td></tr> <tr><td>Coal Authority</td><td>-</td></tr> </table>						Ranger Area	-	Landscape Character Type	-	Coal Authority	-						
Ranger Area	-																
Landscape Character Type	-																
Coal Authority	-																
<p>DESCRIPTION Remove roof of existing garage. Reinstate with raised ridge to accommodate office space.</p>																	
<p>PARISH Bradfield View Documents</p>																	
NP/SM/0621/0674 P 8911	Mr Jeffrey Goodwin Flat Head Ball Ridge Lane Sheen	Mr Matt Goodwin Eastmount Springfield Road Leek ST13 6LQ	FULL	409937 362236	LB												
<p>Constraints</p> <table border="1"> <tr><td>Ranger Area</td><td>-</td></tr> <tr><td>Landscape Character Type</td><td>-</td></tr> </table>						Ranger Area	-	Landscape Character Type	-								
Ranger Area	-																
Landscape Character Type	-																
<p>DESCRIPTION Replacement of current workshop/utility shed which is concrete block walls and steel frame roof with asbestos sheeting with new steel frame building with insulated steel roof sheets, concrete blocked walls with timber cladding to the exterior in yorkshire boarding style.</p>																	
<p>PARISH Sheen View Documents</p>																	
NP/SM/0721/0760 P 8102	Mr Stuart Broadhurst Golden Green House Barrow Moor Longnor		FULL	405858 364447	LB												
<p>Constraints</p> <table border="1"> <tr><td>Ranger Area</td><td>-</td></tr> <tr><td>Landscape Character Type</td><td>-</td></tr> </table>						Ranger Area	-	Landscape Character Type	-								
Ranger Area	-																
Landscape Character Type	-																
<p>DESCRIPTION Erection of single storey detached garage.</p>																	
<p>PARISH Heathylee View Documents</p>																	

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
----------------------------------	--	--------------------------	-------------	------------	--------------

NP/SM/0721/0814 P 6911	Mr A Hill Manifold House Town Head Leek Road Longnor	Paul Lambert Associates Ltd 49 Leighton Road Wing Leighton Buzzard Beds LU7 0NW	FULL	409023 364867	LB
---------------------------	--	---	------	------------------	----

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR MON	-
FCE Landholding	-
Ecology Protected Speies	- 1
Conservation Area	-

DESCRIPTION Alterations to dwelling and removal of chimneys
PARISH Longnor

[View Documents](#)

NP/DDD/0821/0860 P 5674	Mr John Sheldon Roadside Barn (Formerly Red house Barn) Ashford Lane Ashford In The Water	Paul Boon 15 Ashcroft Drive Old Whittington Chesterfield S41 9PA	FULL	418917 370856	MN
----------------------------	---	--	------	------------------	----

Constraints

Ranger Area	-
Landscape Character Type	-
Landscape Character Type	-
HBSMR MON	-
HBSMR SHINE	-
FCE Landholding	-

DESCRIPTION Conversion of barn to dwelling
PARISH Ashford

[View Documents](#)

NP/NMA/0821/0858 P 2760	Peak District National Park Authority Aldern House Baslow Road Bakewell		NMA	421957 369436	MN
----------------------------	---	--	-----	------------------	----

Constraints

Ranger Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
Listed Building	-
Ecology Protected Speies	- 1
Ranger Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
Listed Building	-
Ecology Protected Speies	- 1

DESCRIPTION Non-material amendment to NP/DDD/0120/0081, proposing two additional electric vehicle
PARISH charging points and vehicle barriers.
Bakewell

[View Documents](#)

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
NP/SM/0721/0784 P 10860	Mr Augustus Roger Pegg The Hay Barn Warslow Hall Longnor Road Warslow	Montagu Evans 70 St Mary Axe London EC3A 8BE	FULL	409081 359443	MN
DESCRIPTION		Retention of existing alterations and additional proposed alterations associated with the existing storage use of the property. Retention of existing alterations to include the replaced roof, concrete flooring, stone cross wall repairs, loft floor replacement and window fitted at pitching hole. Additional alterations to include replacing uPVC rainwater goods for black cast iron, reinstatement of planform on ground floor, removal of external doors and side pale and wooden stair and rail to be fitted.			
PARISH		Warslow & Elkstone		View Documents	
NP/DDD/0721/0844 P 10717	Ian Lowe Red House Farm Ashford Lane Ashford In The Water	Mr Paul Holden 8-10 Broomhall Road Sheffield S10 2DR	FULL	418917 370856	SC
DESCRIPTION		Conversion and extension of barn to a wheelchair accessible holiday let including improved parking facilities.			
PARISH		Ashford		View Documents	
NP/SM/0621/0611 P	Miss Amber Tunnicliffe Grid reference- SK05975869 Road to Upper Elkstone		FULL	405761 362738	SC
DESCRIPTION		Riding arena.			
PARISH		Warslow & Elkstone		View Documents	

Constraints

Ranger Area	-
Landscape Character Type	-
Listed Building	-
HBSMR MON	-
Ecology Protected Speies	- 1

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR MON	-
HBSMR SHINE	-
FCE Landholding	-
FCE Landholding	-

Constraints

Ranger Area	-
Landscape Character Type	-

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
----------------------------------	--	--------------------------	-------------	------------	--------------

NP/DDD/0821/0864 P	Mr Lee Charles	Darwent Architecture Ltd	FULL	417784 382012	SW
-----------------------	----------------	--------------------------	------	------------------	----

Stretfield Mill, Unit 3b Unnamed Road At Stretfield Mill Stretfield Bradwell	The Island Castleton Hope Valley S33 8WN
---	---

Constraints

Ranger Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
HBSMR MON	-
EA Floodzone 3	-
EA Floodzone 2	-
Ecology Protected Speies	- 3
Ecology Protected Speies	- 1
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

DESCRIPTION Adaptation of the former office unit at first floor into a tea room with provision of ramp access to rear, new entrance portal and kitchen extract
 PARISH Bradwell

[View Documents](#)

NP/DDD/0821/0867 P 2653	Mr Jason Darke	Darwent Architecture Ltd	FULL	417310 381030	SW
----------------------------	----------------	--------------------------	------	------------------	----

Stafford Croft Brookside Bradwell	The Island Castleton Hope Valley S33 8WN
---	---

Constraints

Ranger Area	-
Neighbourhood Planning Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
Ecology Protected Speies	- 3
Conservation Area	-
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

DESCRIPTION Extension and remodelling of existing property.
 PARISH Bradwell

[View Documents](#)

NP/DDD/0821/0872 P 2538	Mr Ernest Davies	Nick Marriott Architecture	FULL	413583 376177	SW
----------------------------	------------------	----------------------------	------	------------------	----

Land opposite Top Farm Unnamed Road Wheston	NMA Studio 78 Moorhall BAKEWELL Derbyshire DE45 1FP
---	---

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR SHINE	-
FCE Landholding	-
FCE Landholding	-
Conservation Area	-
Airfield Safeguarding	-
Airfield Safeguarding	-
Airfield Safeguarding	-

DESCRIPTION Erection of stable building.
 PARISH Wheston

[View Documents](#)

WEEKLY LIST OF APPLICATIONS VALIDATED BY THE AUTHORITY

Applications validated between **04/08/2021 - 10/08/2021**

Application Number: P Number:	Name & Address: Location: Proposal: Parish:	Agent Name & Address:	Appl. type:	Grid Ref.:	Case Worker:
NP/DDD/0721/0838 P 2846	Andrew & Jane Woolley 1 Brookside Bakewell	Manning Holden Architects 31 Dimple Rd Matlock DE4 3JX	FULL	421797 368691	TM
DESCRIPTION PARISH		Single storey rear extension. Bakewell	View Documents		
NP/DDD/0821/0870 P 2088	Mr David Prince Birdsgrove Main Street Biggin	Mr David Bird 40 Mill Farm Drive Tibshelf Alfreton DE55 5QQ	FULL	415054 359582	TM
DESCRIPTION PARISH		Detached double garage. Hartington Nether Quarter	View Documents		
NP/SM/0821/0876 P 8494	Mr & Mrs J McCance Niels Farm Swythamley Park Road Swythamley Rushton Spencer	Ian Ankers Architecture Ryecroft Farm Rushton Spencer Macclesfield Cheshire SK110RP	FULL	397007 363267	TM
DESCRIPTION PARISH		Single-storey extensions to rear and side of house Leekfrith	View Documents		
NP/DDD/0821/0859 P 4725	Derbyshire Dales District Council 1-5 Soldiers Croft Church Street Monyash	Nottingham Community Housing Association 12-14 Pelham Road Sherwood Rise Nottingham NG5 1AP	S73	415110 366545	TS
DESCRIPTION PARISH		Removal or variation of condition 2 - local occupancy condition on WED0890411. Monyash	View Documents		

Constraints

Ranger Area	-
Neighbourhood Planning Area	-
Landscape Character Type	-
EA Floodzone 3	-
EA Floodzone 2	-
Ecology Protected Speies	- 8
Ecology Protected Speies	- 3
Ecology Protected Speies	- 1
Conservation Area	-

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR SHINE	-
FCE Landholding	-

Constraints

Ranger Area	-
Landscape Character Type	-
HBSMR SHINE	-
FCE Landholding	-
FCE Landholding	-
Ecology Protected Speies	- 2
Ecology Protected Speies	- 1
Conservation Area	-