

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

NOTICE IS GIVEN that the following applications are proposals for planning consideration for the reasons indicated by the relevant abbreviations:

Affects the character or appearance of a Conservation Area (**CA**); Conservation Area (Demolition) Consent (**CAC**); affects the character of a Conservation area (**CCA**); Does Not Accord with the Provisions of the Development Plan (**DP**); Environmental Assessment (**EA**); Listed Building Consent (**LB**); Involves a Listed Building (**ILB**); Listed Building within Conservation Area (**LC**); Major Development (**MD**); Affects a Public Right of Way (**RW**); affects the setting of a Listed Building (**SLB**)

Bishops Waltham

7 Northbrook House, Free Street, Bishops Waltham - Mr Michael Hall

Case No 16/02633/LIS - W LC

Addition to existing first floor mezanine to cover void over ground floor dining area

Crawley

The Homestead, Peach Hill Lane, Crawley - Mr Peter Deehan

Case No 16/02424/HOU - WPP-05482550 CA

Convert existing barn into kitchen, extend conservatory and replace roof & windows. Clad low level brickwork to conservatory with black larch.

Case No 16/02425/LIS - WPP-05482550 ILB

Convert existing barn into kitchen, extend conservatory and replace roof & windows. Clad low level brickwork to conservatory with black larch.

Hursley

97A Main Road, Hursley, Winchester - Mrs Julia McDowell

Case No 16/02252/LIS - W ILB

To fit a suntube measuring 10" diameter at rear of property.

Kings Worthy

8 Church Green Close, Kings Worthy SO23 7TT - Mrs Jemma Maguire

Case No 16/02465/HOU - WPP-05507400 CA

Single storey rear extension and associated alterations.

Micheldever

Highway Farm, London Road, Micheldever - Mr Richard Vincent

Case No 16/02462/FUL - WPP-05427170 LB

New entrance and driveway into Highway Farm, and erection of timber framed garage.

Waterside Cottage, Bilberry Lane, Micheldever - Mr & Mrs Finch

Case No 16/02410/LIS - WPP-05497054 ILB

Demolition of existing single storey extension and erection of larger replacement. Erection of detached oak framed garage with room over.

Winchester Town

9 St James Lane, Winchester, SO23 9SW - Mr & Mrs Francis

Case No 16/02481/LIS - WPP-05505037 LB

Replace deteriorated ground floor timbers and temporary supports over existing basement, increase size of basement, light-well to provide emergency escape and create basement shower room.

Case No 16/02480/HOU - WPP-05505037 CA

Replace deteriorated ground floor timbers and temporary supports over existing basement, increase size of basement, light-well to provide emergency escape and create basement shower room.

4 St Cross Court, Kingsgate Road, Winchester - Mrs Louisa Dubery

Case No 16/02492/HOU - WPP-05513436 CA

Rear single storey Dining Room extension and rear dormer.

The National Trust, City Mill, 1 Water Lane, Winchester - Mrs Anna Budge

Case No 16/02497/LIS - WPP-05512524 ILB

Installation of semi-permanent propping system to ground floor area and insertion of addition joists and associated bearer to wheel house structure (PART-RETROSPECTIVE)

2 Priors Barton, Winchester, Hampshire - Mr Colin And Mrs Sophie Armstrong

Case No 16/02121/LIS - W LC

(Flat C) Replacement windows.

42 Parchment Street, Winchester, SO23 8BA - Mr & Mrs Esser-Miles

Case No 16/02426/HOU - WPP-05499113 CAC

Proposed replacement conservatory.

26 Monks Road, Winchester, SO23 7EQ - Ms Sarah Hartley

Case No 16/02535/HOU - WPP-05524975 CA

Single storey rear extension.

Anytime Fitness, 28 Jewry Street, Winchester - Mr David Bell

Case No 16/02469/AVC - WPP-05476094 CA

Externally illuminated projecting hanging sign and internally illuminated poster box sign.

27 Egbert Road, Winchester, SO23 7EB - Mr And Mrs Sarah And Mark Jones

Case No 16/02517/HOU - WPP-05491096 CA

New ground floor extension at the back of the house and internal alteration; new hard and soft landscaping on the back garden and replacement of the existing shed.

5-6 The Square, Winchester - Mr Aidan Bicknell

Case No 16/02453/LIS - WPP-05475582 LC

Internal works to widen two existing openings and to create one new opening in existing dividing walls.

Wonston

Naomi House, Stockbridge Road, Sutton Scotney - Mr Andy Barnett

Case No 16/02456/FUL - WPP-05323659 CA

First floor extension to Jacksplace to form new parent lounge

Related documents may be viewed and commented on at: www.winchester.gov.uk. Also viewable at the local parish council or, with 3 working days' notice, at Customer Services, tel 01962 848 177. Opening hours: 8:30am – 5pm Monday to Thursday, close 4:30pm Friday. Written comments quoting the case reference should be emailed to planning@winchester.gov.uk or posted to Planning Administration, City Offices, Colebrook Street, Winchester SO23 9LJ. There is no further opportunity to comment if a HOUSEHOLDER case goes to Appeal
Simon Finch, Head of Planning Management, Advert Date: 2 November 2016, Expiry Date: 24 November 2016