

Winchester

City Council

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

NOTICE IS HEREBY GIVEN that the following applications are advertised as proposals for planning consideration.

Chilcomb Parish

St Kildas, Chilcomb Lane, Chilcomb

Mr and Mrs A Fordyce

Case No 07/01863/FUL

W05076/24

Single storey side and rear extensions **LB**

Chilcomb Parish

St Kildas, Chilcomb Lane, Chilcomb

Mr and Mrs Fordyce

Case No 07/01864/LIS

W05076/23

Single storey side extension and single storey rear extension **LB**

Crawley Parish

The Fox And Hounds, Peach Hill Lane, Crawley

Enterprise Inns Plc

Case No 07/01836/FUL

W11601/12

New boundary wall, alterations to enlarge existing access for vehicles and alterations to existing beer garden inc. pergola **LC**

Crawley Parish

The Fox and Hounds, Peach Hill Lane, Crawley

Enterprise Inns Plc

Case No 07/01860/LIS

W11601/11LB

New boundary wall, alterations to enlarge existing access for vehicles and alterations to existing beer garden inc. pergola **LC**

Denmead Parish

Newlands, Hambledon Road, Denmead

Crayfern Homes Limited

Case No 07/01867/FUL

W20438/02

Demolition of existing dwelling; erection of 2 no. three bed and 8 no. two bed dwellings with ancillary parking **MD**

Itchen Valley Parish

Hampage House, Alresford Road, Ovington

Mrs M Bruce

Case No 07/01753/FUL

W09164/04

Erection of stables **ILB**

Southwick and Widley

Land Adj To Tudor Cottage, Purbrook

The Southwick Estate

Case No 07/01752/OUT

W20748

Erection of 2 no. semi-detached dwellings (OUTLINE CONSIDERING ACCESS AND LAYOUT) **ILB**

Swanmore Parish

Mayhill Farm, Mayhill Lane, Swanmore

Carol Bowhill

Case No 07/01816/FUL

W01146/05

Change of use of barn from office to residential and associated internal and external alterations (THIS APPLICATION MAY AFFECT THE SETTING OF A PUBLIC RIGHT OF WAY) **RW**

Wonston Parish

Box Cottage, Hunton Lane, Hunton

Mr and Mrs Holt

Case No 07/01807/FUL

W03215/13

Erection of barn with storage in roof space (RESUBMISSION) **CA**

Wonston Parish

Upton Cottage, Wonston Road, Wonston

Mr M Carey

Case No 07/01814/FUL

W16040/04

Single storey front extension; detached 3 bay garage with store over **CA**

Winchester Town Parish

11 Quarry Road, Winchester, Hampshire

Mrs A Rayner

Case No 07/01877/FUL

W20774

Raising of roof line to match existing single storey extension **CA**

Winchester Town Parish

Marlborough House, 2 Chesil Street, Winchester

Richard Steele and Partners

Case No 07/01879/LIS

W03270/34

Internal alterations and improvements to disabled facilities **LC**

Winchester Town Parish

5 West End Terrace, Winchester, Hampshire

James Sadler

Case No 07/01624/FUL

W13320/05

(Amended Description) Amendment to application W13320/03 - Replace wooden garage door with steel door (RETROSPECTIVE) **CA**

Winchester Town Parish

Fairhaven, 108 Christchurch Road, Winchester

Brookeswood Developments Ltd

Case No 07/00287/FUL

W06272/06

(AMENDED PLANS) Demolition of existing dwelling and erection of 2 no. two bedroom and 1 no. four bedroom terraced dwellings with associated parking and landscaping (RESUBMISSION) **CA**

Winchester Town Parish

19 St Thomas Street, Winchester, Hampshire

Mrs M J Mirchandani

Case No 07/01886/FUL

W11253/03

Change of use from offices/ studios (B1) to residential use (C3) **CA**

Winchester Town Parish

27 Nuns Road, Winchester, Hampshire

Mr Bearden

Case No 07/01843/FUL

W12925/02

Single storey rear extension **CA**

The Applications that are advertised fall within the following categories, which can be identified in the key below:-

- (EA) Environmental Assessment.**
- (DP) Does Not Accord with the Provisions of the Development Plan.**
- (RW) Affects a Public Right of Way.**
- (MD) "Major Development" not falling within any of the above Categories.**
- (LC) Listed Building within Conservation Area.**
- (ILB) Involves a Listed Building.**
- (LB) Listed Building Consent.**
- (CAC) Conservation Area (Demolition) Consent.**
- (CA) Affect the character or appearance of a Conservation Area.**

Members of the public may inspect copies of: the application; the plans; and other documents submitted with it at City Offices, Colebrook Street, Winchester, SO23 9LJ (until 21 days from the date of this advertisement). We are open Mon-Fri 8.30am - 5.00pm. Anyone who wishes to make representations about any application should write to the Council at the above address

Fiona Tebbutt

Head of Planning Control

Advert Date: Expiry Date: 30 August 2007