

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**)

Crawley

1 Old School House, Peach Hill Lane, Crawley - Mr Coleman
Case No 21/00758/HOU - WPP-09641648 CA
Single storey side extension replacing existing conservatory

Micheldever

Waterside, Bilberry Lane, Micheldever - Mr & Mrs Lambert
Case No 21/00721/HOU - WPP-09589733 ILB
Erection of detached garage to replace 2no. existing outbuildings

Newlands

Land West Of Darnel Road, Waterloooville - -
Case No 21/00570/OUT - WPP-09510811 MD
North Plot - Erection of 2no. buildings (Building N1 comprising up to 3no. units and 3,513 sqm of GIA (including mezzanines) and Building N2 comprising up to 2no. units and 808 sqm of GIA (including mezzanines)) for flexible Class E(g), B2 and / or B8 uses plus associated vehicular, pedestrian and cycle access, parking, servicing and landscaping (detailed access, building layouts and building scale not reserved).

Land East Of Darnel Road, Waterloooville - -
Case No 21/01005/FUL - WPP-09519389 MD
South Plot - Erection of 3no. buildings (comprising: building S1 comprising up to 2no. units and 710 sqm GIA; building S2 comprising up to 6no. units and 930 sqm GIA; and building S3 comprising up to 4no. units and 884 sqm GIA (including mezzanines)) for flexible Class E(d)(e)(g), B2 and / or B8 uses plus associated access, parking, servicing and landscaping.

Land West Of Darnel Road, Waterloooville - -
Case No 21/00570/OUT - WPP-09510811 RW
North Plot - Erection of 2no. buildings (Building N1 comprising up to 3no. units and 3,513 sqm of GIA (including mezzanines) and Building N2 comprising up to 2no. units and 808 sqm of GIA (including mezzanines)) for flexible Class E(g), B2 and / or B8 uses plus associated vehicular, pedestrian and cycle access, parking, servicing and landscaping (detailed access, building layouts and building scale not reserved).

Land East Of Darnel Road, Waterloooville - -
Case No 21/01005/FUL - WPP-09519389 RW
South Plot - Erection of 3no. buildings (comprising: building S1 comprising up to 2no. units and 710 sqm GIA; building S2 comprising up to 6no. units and 930 sqm GIA; and building S3 comprising up to 4no. units and 884 sqm GIA (including mezzanines)) for flexible Class E(d)(e)(g), B2 and / or B8 uses plus associated access, parking, servicing and landscaping.

Northington

Lawn House, Main Road, Northington Down - Dr Sarah Noble
Case No 21/00945/LIS - WPP-09680609 ILB
1. Replacement of plastic rainwater goods with aluminium
2. Replacement of casement windows in original lodge with arched mullion windows, as seen in

historic photographs and exemplified in one remaining original window

3. Replacement of wooden casement windows in extension with wooden casement windows with amended bar design
4. Replacement of wooden lounge doors with similar but amended bar design
5. Replacement of wooden kitchen doors with similar but amended bar design in widened aperture

Tichborne

Alresford Golf Club, Alresford Road, Tichborne - Mr David Maskery

Case No 21/00629/AVC - WPP-09542912 MD

Front advertisement signage on gable end to display the name of the business operating from the premises 'Alresford Golf Club', to replace the existing signage.

Proposals include:

- Replacing the existing tile hanging behind with timber cladding;
- Replacing the existing signage with a more contemporary font and layout to improve the overall appearance of the gable end;
- Sign = individual dark grey/black powder coated metal letters fixed from behind onto new timber cladding, letters individually back lit to improve the quality of sign and reduce light spill.
- Illumination times to match the existing illumination times

Refer to Advertisement Statement for further details

Alresford Golf Club, Alresford Road, Tichborne - Mr David Maskery

Case No 21/00628/FUL - WPP-09542912 MD

Change of Use of staff flat to commercial kitchen, external alterations for new windows and doors, installation of roof light, extension of patio to North and installation of canopies, alterations to entrance steps to create covered trolley store, installation of new ramp and steps to front for relocated kitchen, alterations to front hard landscaping, erection of new double vehicular access gates to car park, alterations to front gable end and advertisement signage, and associated internal alterations

Winchester Town

26 Arthur Road, Winchester, SO23 7EA - Mr & Mrs Perrin

Case No 21/00678/HOU - WPP-09616582 CA

Pitched rear dormer loft conversion to include 2 bedrooms and a shower room. Design includes 5 side facing roof windows.

1 Alswitha Terrace, King Alfred Place, Winchester - Mrs Catrin Locke

Case No 21/01082/FUL - WPP-09767278 CA

Application Reference Number: 18/02379/HOU Date of Decision: 07/11/2019

Condition Number(s): Condition 2: (Approved Plans) - various alterations to brickwork, addition of windows and doors.

10 St James Lane, Winchester, SO22 4NX - Mr Peter Armitage

Case No 21/00786/HOU - WPP-09652646 LB and CA

Erection of powder coated aluminium Pergola on existing patio area to provide a shaded seating area

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

Julie Pinnock, Service Lead – Built Environment,

Advert Date: 28 April 2021, Expiry Date: 20 May 2021