

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID IN PARISH/TOWN WARD ORDER

WEEKLY LIST AS AT 20 August 2017

For Guidance

- 1 Those applications which have a **star** by them are FOR INFORMATION PURPOSES ONLY. Please see over for a list and description of application types.
- 2 If the **Grid Reference** is blank, this is because it is a property which is in the process of being entered on the Property Database for the District.
- 3 The Conservation Area only appears where the application is known to be in a **Conservation Area**.
- 4 Where the application has not been allocated to a case officer, "Team Manager " for the relevant area appears instead.
- 5 The **Publicity Period** is 21 days after the Site Notice Date or 21 days after a Press Advert date, where this has been made, whichever is the later. Applications may be determined after this date.

If you require any further information, please enquire at Main Reception, City Offices, Colebrook Street, Winchester, SO23 9LJ quoting the Case Number. We will then be able to give you the current status of the application. We are open Monday to Thursday 8.30am - 5.00pm, Fridays 8.30am - 4.30pm, excluding Bank and Public Holidays.

APPLICATION CODES AND DESCRIPTION

AVC	Full Advert Consent
AVT	Temporary Advert Consent (non-standard time limit)
AGA	Agricultural Application
APN	Agricultural Prior Notification
CER	Certificate of Alternative Use
CHU	Change of Use
DEC	Demolition Consultation
EUC	Established Use Certificate
FUL	Full Planning Application
GVN	Government Department (no comment)
GVO	Government Department (outline)
GVT	Government Department (temporary)
HAZ	Hazardous Substances
HCS	HCC Consultations (letter)
HCM	HCC Consultation Minerals
HOU	Householder Planning Application
LBC	Conservation Area Application
LDC	Lawful Development Certificate (existing use *)
LDP	Lawful Development Certificate (proposed use *)
LIS	Listed Building
OUT	Outline Application
REM	Reserved Matters
TCP	Telecom Prior Notification
TFE	Tree Felling Licence

TPO Tree Preservation Order

TPC Tree in Conservation Area (*)

**Bishops Sutton
WARD****Ward** ALRESFORD AND ITCHEN VALLEY

Ref No: WPP-06205562
Case No: 17/01765/FUL
Date Valid: 4 August 2017
Team: VANN

Press advert date:
Comments by: 30 August 2017
Decision due: 29 September 2017
Case Officer: Catherine Watson

Applicant: Mr & Mrs M Jay
Proposal: Formation of new flat within existing building of Bishops Court along with alteration to rear access.
Location: Bishops Court Bishops Sutton Road Bishops Sutton SO24 0AN
Grid Ref: 460624 131896

Bishops Waltham**Ward** BISHOPS WALTHAM

Ref No: WPP-06177453
Case No: 17/01668/HOU
Date Valid: 18 July 2017
Team: 2_STH

Press advert date:
Comments by: 22 August 2017
Decision due: 12 September 2017
Case Officer: Nicola Clayton

Applicant: Lord and Lady Poole
Proposal: Erect a side Orangery
Location: 2 Locks Farm Cottage Botley Road Bishops Waltham SO32 1DR
Grid Ref: 454893 116696

Bishops Waltham**Ward** BISHOPS WALTHAM

Ref No: WPP-06195109
Case No: 17/01723/FUL
Date Valid: 8 August 2017
Team: VANN

Press advert date:
Comments by: 1 September 2017
Decision due: 7 November 2017
Case Officer: Jean Chambers

Applicant: —
Proposal: Redevelopment to form 29 No. apartments for the elderly (sixty years of age and/or partner over fifty five years of age), guest apartment, communal facilities, access, car parking and landscaping.
Location: Post Mead Shore Lane Bishops Waltham SO32 1DY
Grid Ref: 455691 117131

Bishops Waltham**Ward****BISHOPS WALTHAM**

Ref No: WPP-06223395
Case No: 17/01826/LDP
Date Valid: 18 July 2017
Team: VANS

Press advert date:
Comments by:
Decision due: 12 September 2017
Case Officer: Marge Ballinger

Applicant: Mrs Brenda Lambert
Proposal: Replace existing window with door.
Location: Netherhall Lower Lane Bishops Waltham SO32 1AS
Grid Ref: 455397 117657

Bishops Waltham**Ward****BISHOPS WALTHAM**

Ref No: WPP-06299263
Case No: 17/02075/FUL
Date Valid: 14 August 2017
Team: 2_STH

Press advert date:
Comments by: 15 September 2017
Decision due: 13 November 2017
Case Officer: Mr Simon Avery

Applicant: Beechcroft C/O Agent
Proposal: Demolition of the Mill Building and construction of a 66 bed Care Home, 39 Assisted Living Units, 19 family houses and 12 affordable homes and associated works.
Location: Station Road Bishops Waltham SO32 1DH
Grid Ref: 455088 117354

Boarhunt**Ward****SOUTHWICK AND WICKHAM WARD**

Ref No: WPP-06166370
Case No: 17/01810/FUL
Date Valid: 1 August 2017
Team: 2_STH

Press advert date:
Comments by: 5 September 2017
Decision due: 26 September 2017
Case Officer: Nicola Clayton

Applicant: C/o The Agent
Proposal: Replace previous stable yard with a timber american barn
Location: American Barn Site Bere Farm Lane North Boarhunt Hampshire
Grid Ref: 459434 109932

**Colden Common
WARD**

Ward

COLDEN COMMON AND TWYFORD

Ref No: WPP-6156923
Case No: 17/01627/HOU
Date Valid: 25 July 2017
Team: VANS

Press advert date:
Comments by: 18 August 2017
Decision due: 19 September 2017
Case Officer: Robert Green

Applicant: Miss Angela Banford
Proposal: Addition of conservatory to the rear of the property
Location: 19 Fleming Place Colden Common Winchester Hampshire SO21 1SL
Grid Ref: 447626 122487

**Colden Common
WARD**

Ward

COLDEN COMMON AND TWYFORD

Ref No: WPP-06109267
Case No: 17/01912/REM
Date Valid: 24 July 2017
Team: 2_STH

Press advert date:
Comments by: 22 August 2017
Decision due: 18 September 2017
Case Officer: Mr Simon Avery

Applicant: C/O Agent
Proposal: Approval of the details of the siting, design and external appearance of the buildings and the landscaping of the site.
Location: Sandyfields Nurseries Main Road Colden Common SO21 1TB
Grid Ref: 448463 122120

**Colden Common
WARD**

Ward

COLDEN COMMON AND TWYFORD

Ref No: W
Case No: 17/01928/REM
Date Valid: 24 July 2017
Team: VANS

Press advert date: 2 August 2017
Comments by: 23 August 2017
Decision due: 23 October 2017
Case Officer: Mr Simon Avery

Applicant: C/O Agent Taylor Wimpey Southern Counties
Proposal: Approval of the details of the siting, design and external appearance of the buildings and the landscaping of the site. Not EIA Development
Location: 1 Sandyfields Nurseries 107 Main Road Colden Common Winchester Hampshire SO21 1TB
Grid Ref: 448435 122073

**Compton And Shawford
BATTERY WARD**

Ward

BADGER FARM AND OLIVERS

Ref No: WPP-06145973
Case No: 17/01615/AVC
Date Valid: 3 August 2017
Team: VANN

Press advert date:
Comments by: 24 August 2017
Decision due: 28 September 2017
Case Officer: Verity Osmond

Applicant: Miss Judith Palmer
Proposal: Hanging sign for outside of business premises. 660 x 660 pale pink damask plastic sign hung above the top window on a bracket.
Location: 2 Station Terrace Shawford Road Shawford SO21 2BN
Grid Ref: 447300 124962

**Compton And Shawford
BATTERY WARD**

Ward

BADGER FARM AND OLIVERS

Ref No: WPP-06246105
Case No: 17/01904/FUL
Date Valid: 24 July 2017
Team: VANN

Press advert date:
Comments by:
Decision due: 18 September 2017
Case Officer: Verity Osmond

Applicant: -
Proposal: Change of use of store to Canine Hydrotherapy Suite
Location: Four Dells Farm Poles Lane Otterbourne SO21 2DY
Grid Ref: 445343 124437

Crawley

Ward

WONSTON AND MICHELDEVER WARD

Ref No: WPP-06321338
Case No: 17/02156/LIS
Date Valid: 18 August 2017
Team: VANN

Press advert date: 30 August 2017
Comments by: 20 September 2017
Decision due: 13 October 2017
Case Officer: Catherine Watson

Applicant: Mr Peter Deehan
Proposal: Proposed new side window to converted barn following planning approval - amendment to 16/01185/LIS.
Location: The Homestead Peach Hill Lane Crawley SO21 2PR
Grid Ref: 442790 134803

Curdrige **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06155327 **Press advert date:**
Case No: 17/01594/HOU **Comments by:** 17 August 2017
Date Valid: 18 July 2017 **Decision due:** 12 September 2017
Team: 2_STH **Case Officer:** Nicola Clayton

Applicant: Mr Howard Mancey
Proposal: (amended description)garden room attached to existing garage
Location: Oak Lodge Chapel Lane Curdrige SO32 2BB
Grid Ref: 453381 113718

Curdrige **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06189991 **Press advert date:**
Case No: 17/01822/FUL **Comments by:** 8 September 2017
Date Valid: 19 July 2017 **Decision due:** 13 September 2017
Team: VANS **Case Officer:** Robert Green

Applicant: Mr Mark Hayes
Proposal: Erection of an agricultural barn.
Location: Pinkmead Farm Botley Road Curdrige SO30 2HA
Grid Ref: 452037 112935

Curdrige **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06242016 **Press advert date:**
Case No: 17/01881/HOU **Comments by:** 8 September 2017
Date Valid: 28 July 2017 **Decision due:** 22 September 2017
Team: VANS **Case Officer:** Curtis Badley

Applicant: Mr Barry Searle
Proposal: First floor rear extensions
Location: The Coach House Curdrige Lane Curdrige SO32 2BH
Grid Ref: 454238 114594

Curdrige **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: W **Press advert date:**
Case No: 17/02023/HCS **Comments by:** 4 September 2017
Date Valid: 31 July 2017 **Decision due:** 28 August 2017
Team: VANOLD **Case Officer:** Mr Simon Avery

Applicant: Rob Storey
Proposal: Construction of a bypass for Botley, providing a connection from Station Hill (A334/A3051 junction) to Woodhouse Lane together with associated improvements/enabling works to Woodhouse Lane
Location: Proposed Botley Bypass Botley Hill Botley Hampshire
Grid Ref: 451803 113156

Curdrige **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06248874 **Press advert date:**
Case No: 17/02012/HOU **Comments by:** 8 September 2017
Date Valid: 10 August 2017 **Decision due:** 5 October 2017
Team: VANS **Case Officer:** Robert Green

Applicant: Mr Ian King
Proposal: Single storey side extension and double garage with room over
Location: Pinkmead Farm Botley Road Curbridge SO30 2HA
Grid Ref: 452037 112935

Denmead **Ward** **DENMEAD WARD**

Ref No: WPP-06146419 **Press advert date:**
Case No: 17/01586/HOU **Comments by:** 1 September 2017
Date Valid: 7 August 2017 **Decision due:** 2 October 2017
Team: 2_STH **Case Officer:** Nicola Clayton

Applicant: Mr Jamie Roach
Proposal: Pitched roof above front porch
Location: Edgecombe School Lane Denmead PO7 6LU
Grid Ref: 464826 112295

Denmead Ward DENMEAD WARD

Ref No: WPP-06219741 **Press advert date:**
Case No: 17/01953/FUL **Comments by:** 29 August 2017
Date Valid: 27 July 2017 **Decision due:** 21 September 2017
Team: VANS **Case Officer:** Curtis Badley

Applicant: Mr M Wintle
Proposal: Two storey rear extension, internal alterations and erection of replacement boundary fencing
Location: 21 Great Mead Denmead PO7 6HH
Grid Ref: 466341 111355

Denmead Ward DENMEAD WARD

Ref No: WPP-06264292 **Press advert date:**
Case No: 17/01954/TPO **Comments by:**
Date Valid: 27 July 2017 **Decision due:** 21 September 2017
Team: VANL **Case Officer:** Stefan Kowalczyk

Applicant: Mr Malcom Gauntlett
Proposal: Tag no. 0912 Large Oak - Section fell to ground level. Reason: Oak excessively overhanging building and growing too close to foundations. (Agreed with Stefan Kowalczyk reference pre app meeting)
Tag no. 0911 Willow - Crown lift over building over building by 4m above roof. Reason: To reduce damage risk to building
Tag no. 0910 Willow - Crown lift over building over building by 4m above roof. Reason: To reduce damage risk to building
Tag no. 0909 Oak - Crown lift over building over building by 4m above roof. Reason: To reduce damage risk to building

Plant and maintain 2 Quercus robur - as replacement mitigation at front of property.
Tag no. 0908 Silver Birch - Crown lift over building over building.
Tag no. 0902 Large Oak - Crown lift over building over building.
Location: Parklands Business Park Forest Road Denmead PO7 6XP
Grid Ref: 465553 111086

Headbourne Worthy**Ward****THE WORTHYS WARD**

Ref No: WPP-06285939
Case No: 17/02020/TPO
Date Valid: 4 August 2017
Team: VANL

Press advert date:
Comments by: 6 September 2017
Decision due: 29 September 2017
Case Officer: Stefan Kowalczyk

Applicant: Mrs Kirkby
Proposal: Beech - Crown lift over drive way and adjacent track to approximately 5m
Location: 20 Nations Hill Winchester SO23 7QY
Grid Ref: 448960 132971

Hursley**Ward****BADGER FARM AND OLIVERS BATTERY WARD**

Ref No: WPP-06229816
Case No: 17/01859/FUL
Date Valid: 18 July 2017
Team: VANN

Press advert date: 23 August 2017
Comments by: 13 September 2017
Decision due: 17 October 2017
Case Officer: Russell Stock

Applicant: Mr David Rees
Proposal: The erection of a 1,448sqm livestock building
Location: Pitt Down Farm Farley Mount Road Hursley Hampshire
Grid Ref: 443046 128555

Hursley**Ward****BADGER FARM AND OLIVERS BATTERY WARD**

Ref No: WPP-06281021
Case No: 17/02003/TPC
Date Valid: 2 August 2017
Team: VANL

Press advert date:
Comments by:
Decision due: 13 September 2017
Case Officer: Stefan Kowalczyk

Applicant: Mr Glyn Johnson
Proposal: Apple tree in rear garden next to property boundary - removal of tree to ground level
Sycamore tree in wooded area - removal of tree to ground level
Location: Tuppenny Cottage 20 Main Road Hursley SO21 2JW
Grid Ref: 442613 125724

Hursley**Ward****BADGER FARM AND OLIVERS BATTERY WARD**

Ref No: WPP-06302320
Case No: 17/02103/TPC
Date Valid: 11 August 2017
Team:

Press advert date:
Comments by:
Decision due: 22 September 2017
Case Officer: Stefan Kowalczyk

Applicant: Mr Richard Baker
Proposal: To fell 1 Norway Spruce on footpath edge, due to root lift and excessive shading to the Parish Hall causing damp, the tree stands 2.2m from the rear edge of the hall. Replant with Mountain Ash or Holly
Location: All Saints Church Main Road Hursley Hampshire
Grid Ref: 442776 125284

Kings Worthy**Ward****THE WORTHYS WARD**

Ref No: WPP-05904427
Case No: 17/00802/HOU
Date Valid: 2 August 2017
Team: VANN

Press advert date:
Comments by: 23 August 2017
Decision due: 27 September 2017
Case Officer: Mrs Katie Nethersole

Applicant: Mrs Lucy Kelly
Proposal: Replacement fencing and access path.
Location: Tudor Cottage 22 Church Lane Kings Worthy Winchester Hampshire SO23 7QS
Grid Ref: 449184 132541

Kings Worthy**Ward****THE WORTHYS WARD**

Ref No: WPP-05904427
Case No: 17/00803/LIS
Date Valid: 2 August 2017
Team: VANN

Press advert date: 9 August 2017
Comments by: 30 August 2017
Decision due: 27 September 2017
Case Officer: Mrs Katie Nethersole

Applicant: Mrs Lucy Kelly
Proposal: Replacement fencing and access path.
Location: Tudor Cottage 22 Church Lane Kings Worthy Winchester Hampshire SO23 7QS
Grid Ref: 449184 132541

Kings Worthy**Ward****THE WORTHYS WARD**

Ref No: WPP-06119060
Case No: 17/01462/FUL
Date Valid: 28 July 2017
Team: VANN

Press advert date:
Comments by: 23 August 2017
Decision due: 22 September 2017
Case Officer: Russell Stock

Applicant: Mr Colin Bennett
Proposal: 1 No. Two bed dwelling to rear of existing property
Location: The Croft 52 Lovedon Lane Kings Worthy SO23 7NS
Grid Ref: 449172 133972

Kings Worthy**Ward****THE WORTHYS WARD**

Ref No: WPP-06232464
Case No: 17/01854/HOU
Date Valid: 27 July 2017
Team:

Press advert date:
Comments by:
Decision due: 21 September 2017
Case Officer:

Applicant: Mr & Mrs Diaper
Proposal: Single storey rear extension
Location: 1 Vale Way Kings Worthy SO23 7LL
Grid Ref: 448855 134393

**Littleton And Harestock
WARD****Ward****WONSTON AND MICHELDEVER**

Ref No: WPP-06166396
Case No: 17/01631/FUL
Date Valid: 28 July 2017
Team: VANN

Press advert date:
Comments by: 22 August 2017
Decision due: 22 September 2017
Case Officer: Russell Stock

Applicant: Mr & Mrs Nigel & Joanne Hindle
Proposal: Two storey rear extension to the existing house No. 74 Main Road and the erection of a 1 No. 4 bed dwelling between No. 74 and No. 76 with garage and a new access
Location: 74 Main Road Littleton SO22 6QJ
Grid Ref: 445552 132466

Micheldever **Ward** **WONSTON AND MICHELDEVER WARD**

Ref No: WPP-06172365 **Press advert date:** 9 August 2017
Case No: 17/01656/HOU **Comments by:** 30 August 2017
Date Valid: 4 August 2017 **Decision due:** 29 September 2017
Team: VANN **Case Officer:** Russell Stock

Applicant: Mr K Gottlieb
Proposal: Replacement of existing detached garden shed with detached oak framed garden room
Location: Baileys End 42 - 43 East Stratton Winchester Hampshire SO21 3DT
Grid Ref: 454189 140066

Micheldever **Ward** **WONSTON AND MICHELDEVER WARD**

Ref No: WPP-06164914 **Press advert date:** 9 August 2017
Case No: 17/01707/HOU **Comments by:** 30 August 2017
Date Valid: 4 August 2017 **Decision due:** 29 September 2017
Team: VANN **Case Officer:** Russell Stock

Applicant: Lord & Lady Northbrook
Proposal: Alterations relating to the materials finish of the external walls and window form, and associated minor changes at roof level following approval of Certificate of Lawfulness Reference 15/01771/LDC
Location: 1 Whiteways Cottages Embley Wood Lane East Stratton SO21 3DT
Grid Ref: 455094 140772

Micheldever **Ward** **WONSTON AND MICHELDEVER WARD**

Ref No: W **Press advert date:**
Case No: 17/02141/TPO **Comments by:** 7 September 2017
Date Valid: 16 August 2017 **Decision due:** 11 October 2017
Team: VANL **Case Officer:** Stefan Kowalczyk

Applicant: Mrs Christine Bridgland
Proposal: T1. Horse Chestnut. Reduce branches back from dwelling in order to allow for 2m clearance.
T2. Horse Chestnut. Reduce one main limb growing north towards and over the dwelling at 31 Brunel Close by a maximum of 2m to BS3998:2010 recommendations
Location: Street Record Brunel Close Micheldever Station Hampshire
Grid Ref: 451726 142871

New Alresford**Ward****ALRESFORD AND ITCHEN VALLEY WARD**

Ref No: WPP-05635946
Case No: 17/01111/HOU
Date Valid: 25 July 2017
Team: VANN

Press advert date:
Comments by: 25 August 2017
Decision due: 19 September 2017
Case Officer: Lorna Hutchings

Applicant: Mrs Pascale Asbee
Proposal: Replace and reposition Fence enclosing existing boundary line of the property, 1m in from footpath with planting.
Location: 13 Benenden Green Alresford SO24 9PE
Grid Ref: 458558 132010

New Alresford**Ward****ALRESFORD AND ITCHEN VALLEY WARD**

Ref No: W
Case No: 17/02066/TPC
Date Valid: 11 August 2017
Team: VANL

Press advert date:
Comments by:
Decision due: 22 September 2017
Case Officer: Claire Jakeman

Applicant: Dr Charlotte Rees-Ellis
Proposal: T1. Holly. Fell.
T2. Conifer. Fell.
To allow Oak tree to keep growing and maintain its shape.
Location: Cardew House East Street Alresford Hampshire SO24 9EQ
Grid Ref: 459010 132690

Old Alresford**Ward****ALRESFORD AND ITCHEN VALLEY WARD**

Ref No: WPP-06240038
Case No: 17/01875/HOU
Date Valid: 18 July 2017
Team: VANN

Press advert date:
Comments by: 6 September 2017
Decision due: 12 September 2017
Case Officer: Rose Lister

Applicant: Mr & Mrs Bolland
Proposal: Two storey side extension following demolition of existing garage
Location: Spring Vale Abbotstone Road Fobdown SO24 9TD
Grid Ref: 457014 134155

Otterbourne Ward BADGER FARM AND OLIVERS BATTERY WARD

Ref No: WPP-06158688 **Press advert date:**
Case No: 17/01602/HOU **Comments by:** 14 August 2017
Date Valid: 21 July 2017 **Decision due:** 15 September 2017
Team: VANN **Case Officer:** Verity Osmond

Applicant: Mrs sally Bradbury
Proposal: Porch on the front of the property
Location: Nairana Main Road Otterbourne SO21 2DR
Grid Ref: 446290 123826

Otterbourne Ward BADGER FARM AND OLIVERS BATTERY WARD

Ref No: W **Press advert date:**
Case No: 17/02137/TPO **Comments by:** 7 September 2017
Date Valid: 16 August 2017 **Decision due:** 11 October 2017
Team: VANL **Case Officer:** Mr Ivan Gurdler

Applicant: Mr Kamlesh Chikliwala
Proposal: T1 Oak Tip prune sub lateral branches over by 1m. Crown lift over highway to 4m above ground level. Remove 2x Sub lateral branches over drive. Shorten 1 x sub lateral branch over shrub bed by 2m .
Location: 16 Sparrowgrove Otterbourne Winchester Hampshire SO21 2DL
Grid Ref: 446489 123840

Shedfield Ward WHITELEY AND SHEDFIELD WARD

Ref No: WPP-06211602 **Press advert date:**
Case No: 17/01865/HOU **Comments by:** 9 September 2017
Date Valid: 21 July 2017 **Decision due:** 15 September 2017
Team: WEST **Case Officer:** Nicola Clayton

Applicant: Mr & Mrs Asteris
Proposal: Proposed new porch incorporating a new WC and a replacement of a car barn.
Location: The Pines Turkey Island Shedfield SO32 2JE
Grid Ref: 456718 113240

Shedfield **Ward** **CENTRAL MEON VALLEY WARD**

Ref No: WPP-06248309 **Press advert date:**
Case No: 17/01916/FUL **Comments by:** 11 September 2017
Date Valid: 24 July 2017 **Decision due:** 18 September 2017
Team: VANS **Case Officer:** Liz Marsden

Applicant: Mr Coleman
Proposal: Proposed building relocation for Big Bale Company to allow servicing and repair of agricultural baling machines (Use Class Industrial B2).
Location: Church House Farm Clewers Hill Waltham Chase SO32 2LN
Grid Ref: 455874 115842

Shedfield **Ward** **CENTRAL MEON VALLEY WARD**

Ref No: WPP-06254454 **Press advert date:**
Case No: 17/01925/FUL **Comments by:** 12 September 2013
Date Valid: 24 July 2017 **Decision due:** 18 September 2017
Team: VANS **Case Officer:** Nicola Clayton

Applicant: Mr & Mrs Ayling
Proposal: Single Storey Side Extension
Location: 12 Hillcrest Gardens Waltham Chase SO32 2NF
Grid Ref: 455983 115533

Shedfield **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06257530 **Press advert date:**
Case No: 17/01934/HOU **Comments by:** 25 August 2017
Date Valid: 25 July 2017 **Decision due:** 19 September 2017
Team: VANS **Case Officer:** Marge Ballinger

Applicant: Mr And Mrs J Martin
Proposal: Single storey rear extension, first floor side extension and loft conversion with rear dormer.
Location: 7 Sloane Park Shedfield SO32 2HX
Grid Ref: 455977 113063

Shedfield **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06204776 **Press advert date:**
Case No: 17/02017/HOU **Comments by:** 15 September 2017
Date Valid: 4 August 2017 **Decision due:** 29 September 2017
Team: 2_STH **Case Officer:** Nicola Clayton

Applicant: Mr William Fleming
Proposal: Oak 3 bay garage with play room storage above
Location: St Margarets Cottage Black Horse Lane Shedfield SO32 2HT
Grid Ref: 456964 114206

Shedfield **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06285185 **Press advert date:**
Case No: 17/02027/FUL **Comments by:** 6 September 2017
Date Valid: 4 August 2017 **Decision due:** 29 September 2017
Team: VANS **Case Officer:** Liz Marsden

Applicant: Mrs Rebecca Hehir
Proposal: Redevelopment of The Glen: demolish existing bungalow to be replaced by 1 no. 3 bed and 1 no. 4 bed detached dwellings.
Location: The Glen High Street Shirrell Heath SO32 2JH
Grid Ref: 456906 113831

Soberton **Ward** **CENTRAL MEON VALLEY WARD**

Ref No: WPP-06145824 **Press advert date:**
Case No: 17/01560/HOU **Comments by:** 11 August 2017
Date Valid: 21 July 2017 **Decision due:** 15 September 2017
Team: VAN **Case Officer:** Mrs Katie Nethersole

Applicant: Mr Adam Cordery
Proposal: Dormer windows to front elevation, new pitched roof over garage and existing flat roof porch to pitched open porch (Amended Description)
Location: Pippins Chapel Road Soberton SO32 3PP
Grid Ref: 460883 114615

Soberton **Ward** **CENTRAL MEON VALLEY WARD**

Ref No: WPP-06214887 **Press advert date:**
Case No: 17/01787/HOU **Comments by:** 8 September 2017
Date Valid: 18 August 2017 **Decision due:** 13 October 2017
Team: VANS **Case Officer:** Curtis Badley

Applicant: Mr Joseph McCarthy
Proposal: Erection of 3 bay Wood-framed Detached Garage to parking area of front garden
Location: Greenacre Heath Road Wickham PO17 6LA
Grid Ref: 459905 113913

Soberton **Ward** **CENTRAL MEON VALLEY WARD**

Ref No: WPP-06237554 **Press advert date:**
Case No: 17/01874/HOU **Comments by:** 12 September 2017
Date Valid: 18 August 2017 **Decision due:** 13 October 2017
Team: 2_STH **Case Officer:** Nicola Clayton

Applicant: Mrs Kate Buttriss
Proposal: Erection of a summerhouse in the garden
Location: The Old Church Chapel Road Soberton SO32 3PP
Grid Ref: 460684 114679

Southwick And Widley **Ward** **SOUTHWICK AND WICKHAM WARD**

Ref No: WPP-06199212 **Press advert date:**
Case No: 17/01772/REM **Comments by:** 18 August 2017
Date Valid: 24 July 2017 **Decision due:** 23 October 2017
Team: VAN **Case Officer:** Mrs Jill Lee

Applicant: David Lee (Redrow) John Beresford (WoW Development)
Proposal: Berewood Phase 13a: Reserved Matters Application comprising 83 residential dwellings, associated amenity space, access, garages, parking, internal roads, pathways and associated landscaping. (Matters of layout, appearance, access, landscape and scale pursuant to application ref: 10/02862/OUT). Discharge of conditions 3, 6(ii) f), h), l) m).
Location: Phase 13A Development Land To The West Of Newlands Avenue Waterlooville Hampshire
Grid Ref: 466919 108449

**Southwick And Widley
WARD**

Ward

SOUTHWICK AND WICKHAM

Ref No: W
Case No: 17/01926/TPO
Date Valid: 3 August 2017
Team: VANL

Press advert date:
Comments by: 28 August 2017
Decision due: 28 September 2017
Case Officer: Mr Ivan Gurdler

Applicant: Mrs Tracey Shaw
Proposal: 1 No Beech : Tip prune up to 2m in length tertiary growth to crown raise to ground clearance of 6m.
Location: Church Lodge High Street Southwick Fareham Hampshire PO17 6EF
Grid Ref: 462583 108664

**Southwick And Widley
WARD**

Ward

SOUTHWICK AND WICKHAM

Ref No: WPP-06227184
Case No: 17/01965/REM
Date Valid: 2 August 2017
Team: VAN

Press advert date: 30 August 2017
Comments by: 20 September 2017
Decision due: 27 September 2017
Case Officer: Katie Stickland

Applicant: Mr John Beresford
Proposal: Reserved Matters Application for a Pump Station and Sub Station (Phase 13) and approval of conditions 6 (i a, b, c and d) and 3, 4, 6 (ii f, h, and i) of planning consent APP/10/00828 & 10/02862/OUT. Siting, location, access and appearance of the pump station and landscaping.
Location: Pumping Station Site Marrelsmoor Avenue Waterlooville Hampshire
Grid Ref: 466869 108525

South Wonston

Ward

WONSTON AND MICHELDEVER WARD

Ref No: W
Case No: 17/01909/HOU
Date Valid: 21 July 2017
Team: VANN

Press advert date:
Comments by: 13 September 2017
Decision due: 15 September 2017
Case Officer: Rose Lister

Applicant: Miss Suzanne Kimpton
Proposal: Consveratory
Location: 17 Markson Road South Wonston Hampshire SO21 3EZ
Grid Ref: 446092 136028

South Wonston**Ward****WONSTON AND MICHELDEVER WARD**

Ref No: WPP-06238220
Case No: 17/01918/HOU
Date Valid: 21 July 2017
Team: VANN

Press advert date:
Comments by: 28 August 2017
Decision due: 15 September 2017
Case Officer: Rose Lister

Applicant: Mr J Waller
Proposal: The erection of a two storey elevation forming an open sided porch and first floor en-suite.
Location: 21 Long Barrow Close South Wonston SO21 3ED
Grid Ref: 447344 135960

Swanmore**Ward****CENTRAL MEON VALLEY WARD**

Ref No: WPP-06249074
Case No: 17/01920/HOU
Date Valid: 7 August 2017
Team: VANS

Press advert date:
Comments by: 29 August 2017
Decision due: 2 October 2017
Case Officer: Curtis Badley

Applicant: Mr Edward Molloy
Proposal: Construction of a single storey, pitched roof, rear extension.
Location: 20 Orchardlea Swanmore SO32 2QZ
Grid Ref: 458026 115546

Whiteley**Ward****WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06005813
Case No: 17/01131/LDP
Date Valid: 24 July 2017
Team: VANS

Press advert date:
Comments by:
Decision due: 18 September 2017
Case Officer: Marge Ballinger

Applicant: Mr And Mrs Ajgaonkar
Proposal: Loft conversion with a side and rear dormer and rooflights
Location: 53 Mollison Rise Whiteley PO15 7JX
Grid Ref: 452921 108741

Whiteley

Ward

WHITELEY AND SHEDFIELD WARD

Ref No: WPP-06190132
Case No: 17/01708/AVC
Date Valid: 4 August 2017
Team: 2_STH

Press advert date:
Comments by: 5 September 2017
Decision due: 29 September 2017
Case Officer: Lisa Booth

Applicant: Explore Learning Ltd

Proposal: Internally illuminated fascia sign lettering; 1 no: internally illuminated circle logo wall sign; 1 no: non-illuminated circle logo wall sign; 1 no: totem sign; stainless steel lettering to wall; 1 no: non-illuminated hanging sign

Location: Bar And Block Unit F7 Whiteley Shopping Centre Whiteley Way Whiteley Fareham Hampshire

Grid Ref: 452957 109899

Whiteley

Ward

WHITELEY AND SHEDFIELD WARD

Ref No: WPP-06238183
Case No: 17/01866/HOU
Date Valid: 18 July 2017
Team: VANS

Press advert date:
Comments by: 6 September 2017
Decision due: 12 September 2017
Case Officer: Nicola Clayton

Applicant: Mr Garry Pearson

Proposal: Convert existing garage into habitable space.

Location: 32 Coriander Way Whiteley PO15 7HG

Grid Ref: 452947 109622

Whiteley

Ward

WHITELEY AND SHEDFIELD WARD

Ref No: WPP-06238301
Case No: 17/01867/HOU
Date Valid: 10 August 2017
Team:

Press advert date:
Comments by: 11 September 2017
Decision due: 5 October 2017
Case Officer: Nicola Clayton

Applicant: Mr & Mrs Merry

Proposal: (amended description) Single storey rear extension and the removal of the garage roof to provide an open garden with car parking space via wooden Gates.

Location: 1 Acanthus Court Whiteley PO15 7DB

Grid Ref: 452844 109993

Whiteley **Ward** **WHITELEY AND SHEDFIELD WARD**

Ref No: WPP-06272848
Case No: 17/02026/FUL
Date Valid: 17 August 2017
Team:

Press advert date:
Comments by:
Decision due: 12 October 2017
Case Officer: Lisa Booth

Applicant: See company name
Proposal: Temporary planning permission for a period five years for the provision of 197 additional car parking spaces associated with the existing Forum Office buildings together with associated works, including new site access and lighting.
Location: Land Adjacent To The Forum Parkway Whiteley Hampshire
Grid Ref: 453152 109045

Wickham **Ward** **SOUTHWICK AND WICKHAM WARD**

Ref No: W
Case No: 17/01871/FUL
Date Valid: 18 July 2017
Team: VANS

Press advert date:
Comments by: 6 September 2017
Decision due: 12 September 2017
Case Officer: Liz Marsden

Applicant:
Proposal: Demolition of existing motorhome and vehicle preparation buildings and the construction of a replacement facility to improve the current working facility.
Location: BTA Car Sales Redhill Service Station Winchester Road Wickham Fareham Hampshire PO17 5HE
Grid Ref: 456527 112487

Wickham **Ward** **SOUTHWICK AND WICKHAM WARD**

Ref No: WPP-06202878
Case No: 17/01879/FUL
Date Valid: 19 July 2017
Team: VANS

Press advert date:
Comments by: 12 September 2017
Decision due: 13 September 2017
Case Officer: Nicola Clayton

Applicant: Mr James Stoke
Proposal: Operation works to install a septic tank on the site to serve the existing welfare cabin
Location: Site For Septic Tank Installation Kingfishers Ridge Fontley Road Titchfield Fareham Hampshire PO15 6QS
Grid Ref: 454923 108617

Wickham **Ward** **SOUTHWICK AND WICKHAM WARD**

Ref No: WPP-06252461 **Press advert date:**
Case No: 17/01922/HOU **Comments by:** 12 September 2017
Date Valid: 24 July 2017 **Decision due:** 18 September 2017
Team: 2_STH **Case Officer:** Nicola Clayton

Applicant: Mr & Mrs Wrenn
Proposal: Loft conversion with roof lights
Location: 23 Knowle Avenue Knowle Fareham Hampshire PO17 5LG
Grid Ref: 456269 109425

Wickham **Ward** **SOUTHWICK AND WICKHAM WARD**

Ref No: W **Press advert date:**
Case No: 17/01969/HOU **Comments by:** 11 September 2017
Date Valid: 28 July 2017 **Decision due:** 22 September 2017
Team: VANS **Case Officer:** Liz Marsden

Applicant: Mr Harvey Jones
Proposal: Construction of an oak framed garage to the rear of the farm house.
Location: The Farmhouse Biddenfield Lane Shedfield Southampton Hampshire SO32 2HP
Grid Ref: 455468 112424

Winchester Town **Ward** **ST MICHAEL WARD**

Ref No: WPP-06077963 **Press advert date:** 26 July 2017
Case No: 17/01330/HOU **Comments by:** 16 August 2017
Date Valid: 18 July 2017 **Decision due:** 12 September 2017
Team: VANS **Case Officer:** Marge Ballinger

Applicant: Mrs Deborah Nash
Proposal: Single storey rear/side extension
Location: 23 St Cross Road Winchester SO23 9JA
Grid Ref: 447838 129032

Winchester Town**Ward****ST PAUL WARD**

Ref No: W
Case No: 17/01704/FUL
Date Valid: 8 August 2017
Team: VANN

Press advert date:
Comments by: 4 September 2017
Decision due: 3 October 2017
Case Officer: Jean Chambers

Applicant: Mr Rodney Graham
Proposal: Demolition of former Trinity Centre. Erection of 8no dwellings including dedicated car parking and associated landscape works. (PAPER)
Location: Dance Academy 21 St Pauls Hill Winchester Hampshire SO22 5AE
Grid Ref: 447524 129931

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: WPP-06206455
Case No: 17/01790/AVC
Date Valid: 16 August 2017
Team: WEST

Press advert date:
Comments by: 12 September 2017
Decision due: 11 October 2017
Case Officer: Nicola Clayton

Applicant: Mr Andy Burnet
Proposal: (amended description) Retention of hanging sign
Location: 152 High Street Winchester SO23 9AY
Grid Ref: 448366 129408

Winchester Town**Ward****ST BARNABAS WARD**

Ref No: W
Case No: 17/01849/HOU
Date Valid: 4 August 2017
Team: VANS

Press advert date:
Comments by: 5 September 2017
Decision due: 29 September 2017
Case Officer: Curtis Badley

Applicant: Mr Muhammad Furkan
Proposal: Single Storey Rear Extension
Location: 85 Westman Road Winchester Hampshire SO22 6DX
Grid Ref: 446647 130920

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: WPP-06228831
Case No: 17/01842/FUL
Date Valid: 26 July 2017
Team: VANN

Press advert date: 2 August 2017
Comments by: 23 August 2017
Decision due: 20 September 2017
Case Officer: Russell Stock

Applicant: c/o Agent
Proposal: Replacement shop fronts at Units 7, 8, 42 and 43
Location: The Brooks Middle Brook Street Winchester SO23 8QY
Grid Ref: 448286 129528

Winchester Town**Ward****ST PAUL WARD**

Ref No: WPP-06247943
Case No: 17/01902/HOU
Date Valid: 20 July 2017
Team: VANS

Press advert date:
Comments by: 1 September 2017
Decision due: 14 September 2017
Case Officer: Curtis Badley

Applicant: Mr & Mrs Stoddart
Proposal: Single storey side extension, conversion of existing garage, replacement of existing conservatory with single storey rear extension, window replacement and associated alterations
Location: 9 Woodfield Drive Winchester SO22 5PY
Grid Ref: 445895 128781

Winchester Town**Ward****ST BARTHOLOMEW WARD**

Ref No: WPP-06053184
Case No: 17/01910/FUL
Date Valid: 21 July 2017
Team: WEST

Press advert date:
Comments by: 14 September 2017
Decision due: 15 September 2017
Case Officer: Nicola Clayton

Applicant: Mr Richard Rogers
Proposal: Extension to first floor lounge with terrace above incorporating French doors, new external store and internal alterations to create 2 additional bedrooms.
Location: Abbots Barton Nursing Home 40 Worthy Road Winchester SO23 7HB
Grid Ref: 448511 131019

Winchester Town**Ward****ST BARNABAS WARD**

Ref No: WPP-06016327
Case No: 17/01911/HOU
Date Valid: 24 July 2017
Team: VANN

Press advert date:
Comments by:
Decision due: 18 September 2017
Case Officer: Mrs Katie Nethersole

Applicant: Mr Mike Hawes
Proposal: Two storey rear extension
Location: 75 Andover Road Winchester SO22 6AU
Grid Ref: 447531 130832

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: W
Case No: 17/01936/LIS
Date Valid: 24 July 2017
Team: VANS

Press advert date: 2 August 2017
Comments by: 23 August 2017
Decision due: 18 September 2017
Case Officer: Marge Ballinger

Applicant: Mr John Leeson
Proposal: (Amendments to 15/00895/LIS) - 1) Replace front elevation single-paned gothic arched window with 3-panel gothic arched windows; 2) Use similar bargeboards as the existing dwelling front elevation to the front elevation of the garage; 3) Add one gothic arched window to the rear elevation.
Location: Friary House St Michaels Road Winchester Hampshire SO23 9JE
Grid Ref: 447878 129015

Winchester Town**Ward****ST BARTHOLOMEW WARD**

Ref No: WPP-06259052
Case No: 17/01943/HOU
Date Valid: 26 July 2017
Team: VANN

Press advert date:
Comments by: 13 September 2017
Decision due: 20 September 2017
Case Officer: Catherine Watson

Applicant: Mr & Mrs John Burgess
Proposal: Proposed side and rear extension
Location: 75 Alresford Road Winchester SO23 0LA
Grid Ref: 449186 129470

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: W
Case No: 17/01946/LIS
Date Valid: 25 July 2017
Team: VANS

Press advert date: 2 August 2017
Comments by: 23 August 2017
Decision due: 19 September 2017
Case Officer: Marge Ballinger

Applicant: Mr Joseph Cooper
Proposal: Amendments to windows and doors to the consented garage scheme 16/02138/LIS (within the curtilage of a listed building).
Location: Highgrove House St Thomas Street Winchester Hampshire SO23 9HE
Grid Ref: 447957 129220

Winchester Town**Ward****ST PAUL WARD**

Ref No: WPP-06266165
Case No: 17/01960/FUL
Date Valid: 27 July 2017
Team: VANS

Press advert date: 2 August 2017
Comments by: 23 August 2017
Decision due: 21 September 2017
Case Officer: Liz Marsden

Applicant: Mr Philip Stuart-Harris
Proposal: Proposals are for Fire Upgrade works to the accommodation wings at HMP Winchester and include the external installation of eight containerised water-misting plants and the installation of smoke extract fans & ductwork fitted externally to the Healthcare building and Hearn & West Hill Units.
Please note that this is a MoJ security sensitive site - see security letter attached to this application.
Location: H M Prison Romsey Road Winchester SO22 5DF
Grid Ref: 447195 129562

Winchester Town**Ward****ST PAUL WARD**

Ref No: W
Case No: 17/02048/TPO
Date Valid: 16 August 2017
Team: VANL

Press advert date:
Comments by: 6 September 2017
Decision due: 11 October 2017
Case Officer: Mr Ivan Gurdler

Applicant:
Proposal: Lift crowns of all trees overhanging the surface of the footpaths and carriageway to 2.5m and 5.5m above ground level respectively to improve access over these surfaces.

Location: Chilbolton Court Marnhull Rise Winchester Hampshire
Grid Ref: 446475 129208

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: WPP-06094100
Case No: 17/02069/FUL
Date Valid: 9 August 2017
Team: VANN

Press advert date: 16 August 2017
Comments by: 1 September 2017
Decision due: 4 October 2017
Case Officer: Rose Lister

Applicant: Mrs Emma Henley

Proposal: Change of use from B1 to A2 for use as a Firm of Solicitors in respect of the ground floor and lower ground floor offices

Location: Regency House 2 - 4 Southgate Street Winchester Hampshire SO23 9EF

Grid Ref: 447934 129477

Winchester Town

Ward

ST MICHAEL WARD

Ref No: WPP-06299473
Case No: 17/02076/LIS
Date Valid: 9 August 2017
Team: VANN

Press advert date: 16 August 2017
Comments by: 1 September 2017
Decision due: 4 October 2017
Case Officer: Rose Lister

Applicant: Mrs Emma Henley

Proposal: Advertisement - Brass plaque x2, projecting box sign, large sign to sit in the blocked up window recess on the right hand wall, a window vinyl to the back door lobby, instillation of roller blinds inside the premises to the 3 front windows. All signage in Pantone 300 (blue) with white lettering

Change of Use from B1 to A2 for use as a Firm of Solicitors in respect of the ground floor and lower ground floor offices

Location: Regency House 2-4 Southgate Street Winchester SO23 9EF

Grid Ref: 447934 129477

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: W
Case No: 17/02079/TPC
Date Valid: 9 August 2017
Team: VANL

Press advert date:
Comments by:
Decision due: 20 September 2017
Case Officer: Stefan Kowalczyk

Applicant:

Proposal: T 1.Sycamore. Crown lift to 5m. Remove branches in order to gain appropriate 2m clearance from the cage of the sports area of Winchester Colleges Turners Boarding House
T2. Lift crown to 5m.
T3. Maple. Lift crown to 5m and reduce 2 main branches overhanging road by 3 to 4 metres.
T4. Ash crown lift to 5m.
T5 and 6. Ash and Willow. Lift crown over highway to 5m and over footpath to 3m.

Location: 5 Edgar Villas Edgar Road Winchester Hampshire SO23 9TP
Grid Ref: 447743 128974

Winchester Town**Ward****ST BARTHOLOMEW WARD**

Ref No: WPP-06303532
Case No: 17/02093/HOU
Date Valid: 11 August 2017
Team: VANS

Press advert date:
Comments by: 8 September 2017
Decision due: 6 October 2017
Case Officer: Curtis Badley

Applicant: Mr Skilton

Proposal: (Part Retrospective) Loft conversion with erection of three new dormer windows.
Location: 8 Monks Walk Winchester SO23 7GD
Grid Ref: 448576 131141

Winchester Town**Ward****ST MICHAEL WARD**

Ref No: W
Case No: 17/02139/TPC
Date Valid: 16 August 2017
Team: VANL

Press advert date:
Comments by:
Decision due: 27 September 2017
Case Officer: Mr Ivan Gurdler

Applicant:

Proposal: Fell 1 Dying dead Maple to ground level.
Location: Street Record St Giles Close Winchester Hampshire
Grid Ref: 448814 129041

Wonston

Ward

WONSTON AND MICHELDEVER WARD

Ref No: WPP-06290257
Case No: 17/02036/TPC
Date Valid: 8 August 2017
Team: VANL

Press advert date:
Comments by:
Decision due: 19 September 2017
Case Officer: Mr Ivan Gurdler

Applicant: Miss Louise David

Proposal: To fell 1 Horse Chestnut tree located South West of the property on the boundary between said property and The Old Estate Cottage, SO21 3JL. The tree is now encroaching on both properties and pushing up against our chimney and South facing elevation. It is causing damp and wear on our chimney and wall and preventing maintenance of the building. The base of the tree is only 6 feet from the wall of the house and we are concerned about underlying damage by roots as the tree is now large.

Location: 1 Chestnut Cottages Oxford Road Sutton Scotney SO21 3JL

Grid Ref: 446301 139448
