

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.

Cheriton Parish

1 Kenetts Cottage School Road Cheriton Mr And Mrs Anderson Case No 06/03610/LIS W01973/07LB Demolish existing single storey extension; construct single and two storey rear extensions LC

Cheriton Parish

1 Kenetts Cottage School Road Cheriton Mr And Mrs Anderson Case No 06/03587/FUL W01973/08 Demolition of existing single storey extension and erection of single and two storey rear extensions with 1 no dormer window (RE-SUBMISSION) LC

Compton And Shawford Parish

All Saints Church Compton Street Compton All Saints Church PCC Case No 06/03663/FUL W20167/01 Construction of porch to provide disabled access and WC (THIS APPLICATION MAY AFFECT THE SETTING OF A PUBLIC RIGHT OF WAY) LC

Hursley Parish

South Lynch Cottages Farley Mount Road Hursley Mr And Mrs R Corbett Case No 06/03651/FUL W20442 Two storey side extension and replacement conservatory LB

Kings Worthy Parish 9 Church Green Close Kings Worthy Winchester Mrs Laird Case No 06/03442/FUL W20412 Rear conservatory CA

New Alresford Parish

45 West Street Alresford Hampshire Miss Vicky Marshall Case No 06/03629/LIS W20383LB Replacement of existing boundary wall using original materials including increase in height and new trellis LC

Micheldever Parish

Fardels Duke Street Micheldever Mr Lawrence Hill Case No 06/03389/FUL W18199/04 Erection of front boundary walls, fence and gates (THIS APPLICATION MAY AFFECT THE SETTING OF A LISTED BUILDING) LC

Twyford Parish

Twyford House High Street Twyford Mr And Mrs Hawkes Case No 06/03613/FUL W08953/14 Erection of single garage to replace carport, reinstate gates in existing archway and new railing between Twyford House and Wing House. (AFFECTS THE SETTING OF A LISTED BUILDING) LC

West Meon Parish

Brook Lodge High Street West Meon Mr And Mrs Jacobs Case No 06/03621/FUL W13679/03 Two storey rear extension to rear of cottage LC

Winchester Town Parish The Link Phone Shop 108 - 109 High Street Winchester

O2 Case No 06/03191/AVC W02172/21A Non-illuminated fascia sign LC

Winchester Town Parish

9 Alswitha Terrace King Alfred Place Winchester Ms R Webb Case No 06/03630/FUL W14351/01 Single storey rear extension CA

Winchester Town Parish

Alan Day (Honda) Ltd Stockbridge Road Winchester CM (Winchester) Ltd Case No 06/03645/FUL W02246/25 Mixed use development including; food store and retail shop units (class A1 - A5), healthcare facility (D1), 7 no. dwellings and associated car parking and landscaping **MD**

Winchester Town Parish Kings Arms 88 Chesil Street Winchester

Mr David Nicholson Case No 06/03638/FUL W07578/09 Change of use of first and second floors from staff accomodation to additional public rooms, bar and stores; relocation of kitchen to ground floor outbuilding. LC

Winchester Town Parish Duthie And Laurie Ltd 165 High Street Winchester Sundeep Khaira Case No 06/03158/AVC W20436A Non-illuminated fascia sign CA

Winchester Town Parish

Winchester Tyre And Exhaust 23 City Road Winchester Beechcroft Developments Case No 06/03520/FUL W05570/05 Demolition of two storey commercial building and erection of 14 no. flats CA

Winchester Town Parish

Winchester Tyre And Exhaust 23 City Road Winchester Beechcroft Developments Case No 06/03520/FUL W05570/05 Demolition of two storey commercial building and erection of 14 no. flats MD 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 Avalon House, Chesil Street, Winchester, Hampshire, SO22 OHU (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: 1 February 2007