Telford & Wrekin Council has received the following planning applications: (format: **Application number** - Site location - Proposal)

TWC/2020/0320 & TWC/2020/0321 – 7 Cherrington, Newport – Erection of single storey rear and side extension following the demolition of existing conservatory (Full Planning & Listed Building Applications)

TWC/2020/0322 – 7 William Ball Drive, Horsehay – Erection of a single storey rear extension, porch to front elevation and partial conversion of existing garage

TWC/2020/0329 & TWC/2020/0330 – Upper House, 16 Church Street, Madeley – Conversion of the building into 8no. self contained flats and installation of 2no. new windows (Full Planning & Listed Building Applications)

TWC/2020/0340 – The Croppings, Phase 2, Lightmoor Village – Reserved matters application for the erection of 96no. dwellings with layout, scale, appearance, access and landscaping in pursuant to outline permission W2007/0456

TWC/2020/0342 – The Woodlands, Phase 3, Lightmoor Village – Reserved matters application for the erection of 202no. dwellings with layout, scale, appearance, access and landscaping in pursuant to outline permission W2007/0456

TWC/2020/0344 – Longacre, 10 Cherrington, Newport – Replacement of 3no. windows, replacement of 2no. windows with 2no. french doors and replacement of 1no. window with 1no. door. Rendering to the rear external walls, repair to roof following the removal of oil flue from roof. Replacement of flat roof with pitched roof to include living space and 5no. roof lights (Full Planning Application)

TWC/2020/0345 – Longacre, 10 Cherrington, Newport – Replacement of 3no. windows, replacement of 2no. windows with 2no. french doors and replacement of 1no window with 1no. door. Repair to roof following the removal of oil flue from roof. Replacement of flat roof with pitched roof to include living space and 5no. roof lights. Reconfiguration of internal walls and installation of a new stair case (Listed Building Application)

TWC/2020/0346 – Cherrington Manor, Cherrington, Newport – Application for prior approval for the proposed change of use of agricultural building to 3no. dwellings (Use Class C3) **TWC/2020/0347** – Former Dun Cow Public House, New Street, Dawley – Erection of a 77no. bedroom Care Home (Use Class C2), erection of a 1.8m retaining wall and creation of a new access and car park

This notice was published in the Shropshire Star on 30 April 2020

Would you like more information on a planning application or wish to submit a comment?

You can view a planning application in more detail and make a comment online. Copy the application reference number (TWC/----/---) and go to the planning online website. Written representations need to be made by **21 days** or **14 days** for Permission In Principle applications (excluding public/bank holidays) and **30 days** for applications accompanied by an Environmental Statement) from the date the advertisement was published.

If a written representation appeal is made to the Secretary of State for a householder or minor commercial application no further representations can be made and existing representations will be forwarded to them.