

TEST VALLEY BOROUGH COUNCIL – PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 5

Week Ending: 5th February 2021

Comments on any of these matters should be forwarded IN WRITING (including email) to arrive before the application publicity expiry date shown in the second to last column

Head of Planning and Building
Beech Hurst
Weyhill Road
ANDOVER SP10 3AJ

In accordance with the provisions of the Local Government (Access to Information Act) 1985, any representations received may be open to public inspection.

You may view applications and submit comments on-line – go to www.testvalley.gov.uk

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00308/FULLN 01.02.2021 ABBOTTS ANN	Two-storey extensions to front and rear, revisions to all elevations, and new materials, demolition of car port and construction of double garage	Dale House , Foundry Road, Anna Valley, SP11 7NG	Mr And Mrs Nelson	Mr Luke Benjamin 25.02.2021	
21/00314/FULLN 03.02.2021 ABBOTTS ANN	Construction of tractor store with stable	33 Andover Road, Monxton, SP11 8BU,	Mr And Mrs Rex Brown	Katie Nethersole 03.03.2021	YES
21/00380/FULLN 05.02.2021 ABBOTTS ANN	Erection of glazed link between main house and barn; external alterations to existing openings and internal alterations	43-44 Faircroft , Monxton Road, Abbots Ann, SP11 7BA	Mr and Mrs Wetherell	Katherine Bundy 05.03.2021	YES
21/00381/LBWN 05.02.2021 ABBOTTS ANN	Erection of glazed link between main house and barn; external alterations to existing openings; internal alterations.	43-44 Faircroft , Monxton Road, Abbots Ann, SP11 7BA	Mr and Mrs Wetherell	Katherine Bundy 05.03.2021	YES
21/00323/FULLN 01.02.2021 ANDOVER TOWN (MILLWAY)	Demolish existing conservatory and erection of side and rear extension	60 Ash Tree Road, Andover, SP10 3BY,	Mr and Mrs G Phillips	Alexandra Jeffery 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00347/FULLN 03.02.2021 ANDOVER TOWN (MILLWAY)	Erection of an ancillary vehicle wash building to Plot H	Land At Andover Business Park (Plots 1 F/D And H) , Hawker Siddeley Way, Andover Business Park, Andover Hampshire SP11 8BF	Horton Commercials Ltd	Mrs Samantha Owen 05.03.2021	YES
21/00195/FULLN 01.02.2021 AMPORT	Two storey extension to provide study/family room, master bedroom and balcony	Morelands, Cholderton Road, Quarley, Andover Hampshire SP11 8PT	Mr And Mrs R Johnston	Katherine Bundy 24.02.2021	
21/00292/FULLN 03.02.2021 AMPORT	Installation of pool within walled garden, construction of greenhouse, raised beds and patio. Replace roof and remove sides of retained greenhouse/conservatory and repurpose outbuilding to provide changing room and pool plant room	Old Parke House, Furzedown Lane, Amport, Andover Hampshire SP11 8BE	Mr Bruce Philipps	Mr Luke Benjamin 05.03.2021	YES
21/00394/TREEN 05.02.2021 AMPORT	Fell Weeping Pear	2 Sheppard Almshouses, The Green, Amport, Andover Hampshire SP11 8BD	Mr Christopher Harris	Mr Rory Gogan 02.03.2021	
21/00345/FULLN 03.02.2021 ANDOVER TOWN (WINTON)	Demolition of conservatory and replace with single storey rear extension	42 Watermills Close, Andover, Hampshire, SP10 2ND	Mr And Mrs Hollinshead	Alexandra Jeffery 02.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00327/TREEN 02.02.2021 CHILBOLTON	Prunus [purple plum]-Reduce to previous cuts remove by approximately 1 metre leaving crown 4 metres high by 3 metres wide, Apple tree -General prune remove approximately 1 metre of new growth, leaving crown approximately 4 metre wide by 5 metres high	Abbots Orchard , Village Street, Chilbolton, SO20 6BE	Mr Brian Roscoe	Mr Rory Gogan 24.02.2021	
21/00337/CLPN 03.02.2021 CHILBOLTON	Application for a lawful development certificate for a garden studio	1 Test Rise, Chilbolton, SO20 6AF,	Mr Peter Morbin	Katherine Bundy 01.03.2021	
21/00304/FULLN 01.02.2021 GOODWORTH CLATFORD	Internal alterations and raising chimney height	Flint Cottage , Longstock Road, Goodworth Clatford, SP11 7RE	Mr and Mrs J Chambers	Katherine Bundy 05.03.2021	YES
21/00305/LBWN 01.02.2021 GOODWORTH CLATFORD	Internal alterations and raising chimney height	Flint Cottage , Longstock Road, Goodworth Clatford, SP11 7RE	Mr and Mrs J Chambers	Katherine Bundy 05.03.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00335/FULLN 03.02.2021 GOODWORTH CLATFORD	Porch extension to existing dwelling, erection of garage, and external alterations to existing outbuilding (resubmission of Application No. 20/02539/FULLN)	Little Holt , Barrow Hill, Goodworth Clatford, SP11 7RF	Mr Straffon And Mrs Winchcombe	Mrs Donna Dodd 01.03.2021	
21/00336/FULLN 02.02.2021 GOODWORTH CLATFORD	Alterations to integral garage to provide additional living accommodation	Old Rose Cottage , Village Street, Goodworth Clatford, SP11 7RE	Mr and Mrs Horn	Alexandra Jeffery 05.03.2021	YES
20/03200/LBWN 01.02.2021 GRATELEY	Removal of modern brick insert to fireplace to restore original fireplace opening, raising of fireplace opening lintel bricks to allow sufficient clearance for installation of cooker in to fireplace opening, re-opening of kitchen doorway by removal of single skin brick in-fill, to improve access between two sections of the house, re-opening of kitchen doorway to larder, replacement of tiled kitchen floor, removal of uPVC conservatory and replacement of aluminum patio doors, and replacement of kitchen window	The Old Farm House , High Street, Grateley, SP11 8JR	Mr Toby Wardill	Alexandra Jeffery 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00375/TREEN 03.02.2021 HURSTBOURNE TARRANT	T1 - Maple - Reduce canopy by up to 1.5m to a finished height of 10m, T2 - Ash - Reduce canopy by up to 1.5m to a finished height of 7m	Four Winds, The Square, Hurstbourne Tarrant, Andover Hampshire SP11 0AA	Hannah Thomas	Mr Rory Gogan 27.02.2021	YES
21/00363/FULLN 04.02.2021 HURSTBOURNE TARRANT	Installation of pool and erection of associated pool house (Amended scheme)	Ibthorpe Manor Farm , Horseshoe Lane, Ibthorpe, SP11 0BZ	Mr And Mrs M Watson	Katie Nethersole 05.03.2021	YES
21/00265/FULLN 01.02.2021 KIMPTON	Rebuild masonry pillar and flint wall beneath window, remove and refit window, re- plaster (in part) and redecorate the interior of lounge and both front bedrooms, part of the brickwork above lounge window to be removed to investigate lintel prior to works	Yew Tree Cottage , The Green, Kimpton, SP11 8NU	Mr Patrick Dent	Mrs Donna Dodd 05.03.2021	YES
21/00266/LBWN 01.02.2021 KIMPTON	Rebuild masonry pillar and flint wall beneath window, remove and refit window, re- plaster (in part) and redecorate the interior of lounge and both front	Yew Tree Cottage , The Green, Kimpton, SP11 8NU	Mr Patrick Dent	Mrs Donna Dodd 05.03.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	bedrooms, part of the brickwork above lounge window to be removed to investigate lintel prior to works				
21/00368/FULLN 04.02.2021 LONGPARISH	Replacement of five footbridges and one new footbridge (Retrospective)	Watercress Beds , Nuns Walk, Longparish, SP11 6QL	Mr Buckingham	Mrs Samantha Owen 02.03.2021	YES
21/00352/FULLN 04.02.2021 OVER WALLOP	Renovation of barn and partial conversion to accommodation ancillary to the house	Kings Farm House, Station Road, Over Wallop, Stockbridge Hampshire SO20 8HZ	Mr And Mrs Stewart MacDonald	Katie Nethersole 05.03.2021	YES
21/00341/FULLN 03.02.2021 OVER WALLOP	Demolition of an agricultural building and erection of 2 dwellings with associated hard and soft landscaping	The Bungalow , Craydown Lane, Over Wallop, SO20 8LA	Mr Steven Williams	Katie Nethersole 05.03.2021	YES
21/00354/LBWN 04.02.2021 OVER WALLOP	Renovation of barn and partial conversion to accommodation ancillary to the house	Kings Farm House, Station Road, Over Wallop, Stockbridge Hampshire SO20 8HZ	Mr And Mrs Stewart MacDonald	Katie Nethersole 05.03.2021	YES
21/00362/FULLN 04.02.2021 PENTON GRAFTON	Demolish detached garage and construct single storey side extension to form garage and extend kitchen area	6 Rectory Place, Weyhill, Andover, Hampshire SP11 0PZ	Claire Murdoch And Lorne Mitchener	Alexandra Jeffery 03.03.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00289/FULLN 04.02.2021 STOCKBRIDGE	Amendments to approved plans of 10/01600/FULLN to include rear gable, fenestration, removal of catslide roof, new balcony and additional chimney	High Firs, Old London Road, Stockbridge, Hampshire SO20 6EL	Mr And Mrs A Hooper	Miss Emma Jones 05.03.2021	
21/00346/FULLN 04.02.2021 STOCKBRIDGE	Replace conservatory frame and roof structure with new white UPVC frame & grey slate solid roof	8 New Street, Stockbridge, SO20 6HG,	Mr And Mrs Perry	Katherine Bundy 05.03.2021	
21/00019/FULLN 01.02.2021 TANGLEY	Single storey rear extension	Matthews Cottage , Hatherden Lane, Hatherden, SP11 0HP	Mr and Mrs Wray	Katherine Bundy 24.02.2021	
21/00378/TPON 03.02.2021 UPPER CLATFORD	T1 - Chestnut - reduce the crown by up to 3 meters T2 - Chestnut - reduce the crown and diameter by up to 3 meters	Windmill Gate, Foundry Road, Anna Valley, Andover Hampshire SP11 7ND	Mr Ian Sadler	Mr Rory Gogan 01.03.2021	YES
21/00376/TREEN 04.02.2021 UPPER CLATFORD	T1 - Unknown species - Fell	6 Bury Hill Farm, Upper Clatford, Andover, Hampshire SP11 7PS	Mr Andrew Wilson	Mr Rory Gogan 27.02.2021	
21/00317/TREEN 01.02.2021 WHERWELL	T1 - Hawthron - Fell, T2 and T3 - Bay Willow - Fell	The Mill House, Mill Lane, Wherwell, Andover Hampshire SP11 7JH	Mr Simon Frost	Mr Rory Gogan 23.02.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00319/TREEN 04.02.2021 WHERWELL	Works to trees as per schedule received	Mole Hall, 29A Church Street, Wherwell, Andover Hampshire SP11 7JJ	Sir Peter Cresswell	Mr Rory Gogan 02.03.2021	
21/00310/FULLS 01.02.2021 AMPFIELD	Erection of timber outbuilding to be used as home office / summer house	40 Beechwood Crescent, Chandlers Ford, Eastleigh, Hampshire SO53 5PD	Mr Iain Arrowsmith	Mr Gregory Anderson 23.02.2021	
21/00365/TPOS 04.02.2021 AMPFIELD	T21 - Oak - Crown lift up to 4m above ground level, reduce canopy over the driveway by up to 1.5- 2m, T17 - Birch - Fell, G52 - Lawsons cypress - Fell	Abbey Wood , 27 Straight Mile, Ampfield, SO51 9BB	Ross Man	Mr Rory Gogan 27.02.2021	YES
21/00312/TREES 01.02.2021 BRAISHFIELD	T1 - Ash - remove low hanging branch of an Ash T2 - Goat Willow - remove 'cracked' branch on goat willow back to trunk, T3 - Goat Willow - remove large limbs back to previous pollarded point (see photos)	Boares Garden, Braishfield Road, Braishfield, Romsey Hampshire SO51 0PQ	Christopher Balchin	Mr Rory Gogan 23.02.2021	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00311/CLPS 02.02.2021 BROUGHTON	Certificate of proposed lawful development - Construction of single storey flat roofed extension to rear of property with masonry brick and block cavity walls and doors and glazing to match existing property	1 Queenwood Rise, Broughton, SO20 8BS,	Mr Eliot Jones	Miss Ash James 27.02.2021	
21/00357/VARS 04.02.2021 BROUGHTON	Vary condition 7 of 20/00055/FULLS (Erection of manager's dwelling with stabling and garaging, construction of stable, hay barn, and siting of horse walker, formation of yard and loading bay, siting of temporary mobile home for equestrian worker, installation of package sewage treatment plants, formation of private ways and re-surfacing of existing tracks, restoration of farmland with associated landscaping and biodiversity enhancements) to reword condition as follows (or similar): Notwithstanding the provisions of the Town and Country Planning (General	Trickledown Estate , Horsebridge Road , Broughton , Stockbridge SO20 8BD	Mr And Mrs Everard, Trickledown Estate	Mr Graham Melton 05.03.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	Permitted Development) Order 2015 (or any order amending, revoking or re-enacting that Order), there shall be no extension to the permanent managers dwelling under Part 1, Class A, without the prior written consent of the Local Planning Authority				
21/00099/TPOS 03.02.2021 CHILWORTH	G1- Mixed species - Beech, English Oak, Turkey oak and Silver birch. Crown raise all trees up to 6m and reduce canopies extending over course back by up to 3m	Stoneham Golf Club , Bassett Green Road, Southampton, SO16 3TT	Mr M Plestead	Mr Rory Gogan 04.02.2021	YES
21/00143/FULLS 01.02.2021 CHILWORTH	Convert loft of garage to home office with dormers front and rear, and single storey rear extension to garage to form garden room	Cedar Lodge , 4 Chilworth Grange, Chilworth, SO16 7QH	Mr And Mrs A Kay	Mr Nathan Glasgow 24.02.2021	YES
21/00366/TPOS 04.02.2021 CHILWORTH	T1 - Scots pine - Dismantle to ground level, T2 - Willow - Re-pollard just below old pollard points	Oasis , Chilworth Road, Chilworth, SO16 7JU	Man	Mr Rory Gogan 27.02.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00360/FULLS 05.02.2021 EAST TYTHERLEY	Erection of new pool and pool house	Rolle House , Lockerley Road, East Tytherley, SP5 1LQ	Mr Beiber	Mr Gregory Anderson 05.03.2021	YES
21/00361/FULLS 04.02.2021 MICHELMERSH AND TIMSBURY	Single storey side/rear extension and partial infill of under croft area	6 Redlands Drive, Upper Timsbury, SO51 0AG,	Mr And Mrs S Dunman	Miss Ash James 02.03.2021	
20/03167/RESS 02.02.2021 NURSLING AND ROWNHAMS NORTH BADDESLEY	Parcel 4 - Reserved Matters for 16/02432/OUTS - Appearance, landscape, layout and scale for Parcel 4 comprising the principal infrastructure and strategic landscape for the Hoe Lane new neighbourhood. This includes highways, pedestrian routes, foul and surface water drainage and surface water attenuation ponds, along with details of the main areas of open space, proposed soft and hard landscape, play areas, woodland and allotments. The application embodies details for discharge of the principal conditions relating	Hoe Farm, Hoe Lane, North Baddesley, Southampton Hampshire SO52 9NH	The Ashfield Partnership	Mr Paul Goodman 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	to Reserved Matters i.e. 2 and 3 as well as content to discharge the following conditions in relation to this Parcel: 1 (parcel plan), 5 (materials), 6 (arboricultural information), 9 (biodiversity management), 10 (lighting), 13 (construction traffic and environmental management plan), 14 (disposal of foul and surface water), 15 (levels), 17 (roads for adoption), 18 (safety audits), and 20 (vehicle cleaning)				
20/03189/RESS 02.02.2021 NURSLING AND ROWNHAMS NORTH BADDESLEY	Parcel 3 - Reserved Matters for 16/02432/OUTS - Appearance, landscape, layout and scale for the erection of 100 homes with associated planting, hard-surfacing, parking provision, curtilages, open areas, vehicular and pedestrian routing within Parcels 3A and 3B of the Hoe Lane new neighbourhood area. The application includes details for discharge of the principal conditions relating to Reserved Matters i.e. 2 and	Hoe Farm, Hoe Lane, North Baddesley, Southampton Hampshire SO52 9NH	Morrish Homes	Mr Paul Goodman 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	3 as well as content to discharge the following conditions in relation to these Parcels: 1 (parcel plan), 5 (materials), 6 (arboricultural information), 9 (biodiversity management), 10 (lighting), 13 (construction traffic and environmental management plan), 14 (disposal of foul and surface water), 15 (levels), 17 (roads for adoption), 18 (safety audits), and 20 (vehicle cleaning)				
20/03191/RESS 02.02.2021 NURSLING AND ROWNHAMS NORTH BADDESLEY	Parcel 2 - Reserved Matters for 16/02432/OUTS - Appearance, landscape, layout and scale for the erection of 93 homes with associated planting, hard-surfacing, parking provision, curtilages, open areas, vehicular and pedestrian routing within Parcel 2 of the Hoe Lane new neighbourhood area. The application includes details for discharge of the principal conditions relating to Reserved Matters i.e. 2 and 3 as well as content to	Hoe Farm, Hoe Lane, North Baddesley, Southampton Hampshire SO52 9NH	Wyatt Homes	Mr Paul Goodman 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	discharge the following conditions in relation to this Parcel: 1 (parcel plan), 5 (materials), 6 (arboricultural information), 9 (biodiversity management), 10 (lighting), 13 (construction traffic and environmental management plan), 14 (disposal of foul and surface water), 15 (levels), 17 (roads for adoption), 18 (safety audits), and 20 (vehicle cleaning)				
20/03214/RESS 02.02.2021 NORTH BADDESLEY NURSLING AND ROWNHAMS	Parcel 1 - Reserved Matters for 16/02432/OUTS - Appearance, landscape, layout and scale for the erection of 107 homes with associated planting, hard-surfacing, parking provision, curtilages, open areas, vehicular and pedestrian routing within Parcel 1 of the Hoe Lane new neighbourhood area. The application includes details for discharge of the principal conditions relating to Reserved Matters i.e. 2 and 3 as well as content to discharge the following	Hoe Farm, Hoe Lane, North Baddesley, Southampton Hampshire SO52 9NH	C G Fry And Son	Mr Paul Goodman 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
	conditions in relation to this Parcel: 1 (parcel plan), 5 (materials), 6 (arboricultural information), 9 (biodiversity management), 10 (lighting), 13 (construction traffic and environmental management plan), 14 (disposal of foul and surface water), 15 (levels), 17 (roads for adoption), 18 (safety audits), and 20 (vehicle cleaning)				
21/00351/FULLS 04.02.2021 NORTH BADDESLEY	Part change of use to hand car wash business to include provision of new splash barrier, drainage and ramp installation, replacement of sliding door and window with shutter doors and siting of storage container on site	133 Botley Road, North Baddesley, Southampton, Hampshire SO52 9EB	Mr A Kalirai	Katie Andrew 02.03.2021	
21/00316/LBWS 01.02.2021 NURSLING AND ROWNHAMS	Brickwork repairs and repointing; plasterwork repairs (internal); removal of redundant chimney stack at first floor; investigation of 20th century internal alterations ; essential repairs to timber frame	Bargain Farm House, Frogmore Lane, Nursling, Southampton Hampshire SO16 0XS	Mr K Stubbs, Romsey & District Buildings Preservation Trust	Mr Nathan Glasgow 05.03.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00372/FULLS 05.02.2021 ROMSEY EXTRA	First floor, side and rear extensions including raising ridge and rear dormer (Amended scheme)	Kwenu , Braishfield Road, Romsey, SO51 7NZ	Mr Rudd, MC Rudd Property Limited	Mrs Sacha Coen 03.03.2021	
20/03216/FULLS 05.02.2021 ROMSEY TOWN	Replace existing lean-to with part single part two storey rear extension	104 Greatbridge Road, Romsey, SO51 8FH,	Mr And Mrs Hiscutt	Mrs Sacha Coen 03.03.2021	
21/00320/LBWS 02.02.2021 ROMSEY TOWN	Raise mantel of chimney breast in the kitchen at ground floor level, removal of fitted wardrobes, insertion of a doorway, and re-instatement partition wall at first floor level, re-opening of the blocked window on rear elevation and formation of a shower enclosure at second floor level	29 Middlebridge Street, Romsey, SO51 8HJ,	Mr And Mrs P Halliwell	Miss Ash James 05.03.2021	YES
21/00343/FULLS 03.02.2021 ROMSEY TOWN	Part single and part two storey rear extension to provide family room, utility with bedroom above; dormer window and enlarged ground floor window to front elevation (Amended scheme)	44 Mill Lane, Romsey, Hampshire, SO51 8EQ	Mr And Mrs Hamilton	Katie Andrew 27.02.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00401/TPOS 05.02.2021 ROMSEY TOWN	T1 - Yew - Crown lift by up to 4m, reduce lateral limbs by up to 1m to give up to 4m clearance from property	5 Nerquis Close, Romsey, Hampshire, SO51 7LU	Mr Claxton	Mr Rory Gogan 02.03.2021	YES
21/00348/FULLS 04.02.2021 SHERFIELD ENGLISH	Use of part of site for replacement of a residential mobile home	Sandhill Farm, Newtown Road, Sherfield English, SO51 6JY	Mr W Webb	Katie Andrew 02.03.2021	YES
21/00022/FULLS 01.02.2021 VALLEY PARK	Single storey front extension and garage conversion to provide kitchen/dining area	51 Salcombe Close, Chandlers Ford, Eastleigh, Hampshire SO53 4PJ	Miss Lauren Hawkrige	Miss Ash James 25.02.2021	
21/00299/FULLS 01.02.2021 VALLEY PARK	Change use of land to residential garden, demolition and erection of boundary wall, and erection of single storey side/rear extension and porch to dwelling	19 Hodder Close, Chandlers Ford, SO53 4QD,	Mr Murray	Miss Ash James 27.02.2021	
21/00313/FULLS 02.02.2021 VALLEY PARK	Conversion of garage to habitable space and single storey infill extension as link	33 Tees Close, Chandlers Ford, SO53 4RU,	Mr And Mrs Arfeen	Mr Gregory Anderson 27.02.2021	

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00315/TPOS 01.02.2021 VALLEY PARK	As per submitted schedule	Marlborough Court , Pilgrims Close, Chandlers Ford, SO53 4TD	Ms Cole	Mr Rory Gogan 23.02.2021	
21/00344/TPOS 01.02.2021 VALLEY PARK	T1 - Oak - Fell	5 Neath Way, Chandlers Ford, Eastleigh, Hampshire SO53 4SU	Mr Ian Goozee	Mr Rory Gogan 25.02.2021	
21/00119/FULLS 01.02.2021 WELLOW	Erection of detached garage and workshop with ancillary space above	Woodsmoke, Embley Lane, East Wellow, Romsey Hampshire SO51 6DN	Mr And Mrs Mike Carter	Katie Andrew 25.02.2021	YES
21/00120/FULLS 01.02.2021 WELLOW	Erection of detached gym and swimming pool block	Woodsmoke, Embley Lane, East Wellow, Romsey Hampshire SO51 6DN	Mr And Mrs Mike Carter	Katie Andrew 25.02.2021	YES
21/00251/VARS 03.02.2021 WELLOW	Removal of Condition 3 of 19/00622/VARS - (To remove condition 3 (tourist restriction) of 13/01700/FULLS to allow for the same person/people to stay longer than 28 days in any one calendar year) to remove occupancy limit and regulate this holiday let with application 18/02068/FULLS at same site	Bridge End, Romsey Road, East Wellow, Romsey Hampshire SO51 6BG	Mr R Davis	Mr Nathan Glasgow 05.03.2021	YES

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
21/00253/VARS 03.02.2021 WELLOW	Removal of Condition 3 of 19/00623/VARS - (of 12/00513/FULLS to allow for the same person/people to stay longer than 28 days in any one calendar year) to remove occupancy limit and regulate this holiday let with application 18/02068/FULLS at same site	Bridge End, Romsey Road, East Wellow, Romsey Hampshire SO51 6BG	Mr And Mrs Robert Davis	Mr Nathan Glasgow 05.03.2021	YES
21/00377/CLPS 05.02.2021 WELLOW	Application for a Lawful Development Certificate for a Proposed - Replacement of flat roof with felt and grey single ply membrane or GRP with slight height increase to improve insulation, insertion of roof lantern and flat roof light	2 Fielders Way, East Wellow, SO51 6EX,	Mr And Mrs Taylor	Mrs Sacha Coen 02.03.2021	

Cont'd /

Week Ending: 5th February 2021

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
--	----------	----------	-----------	---	-------------------------------

RE-ADVERTISEMENT

20/02840/VARN 16.11.2020 ANDOVER TOWN (ST MARYS)	Vary condition 2 of 07/00734/FULLN (Change of use from retail warehouse to a mixed use of retail warehouse, instore cafe and sale of confectionery and snacks) To enable The Range to sell a range of food and drink goods from up to 250 sqm for consumption off the premises	The Range, Unit 3, Northern Avenue Retail Park Northern Avenue Andover Hampshire SP10 4AU	Sarah Morley, CDS (Superstores International) Ltd	Katie Nethersole 26.02.2021	
---	---	--	---	--------------------------------	--

NOTIFICATION OF A LARGER HOME EXTENSION – (FOR INFORMATION ONLY)

21/00280/PDHS 01.02.2021 CHILWORTH	Notification of proposed works to a dwelling - Single storey rear extension (length from rear wall of original dwellinghouse 5200 metres, height 3050 metres, height to eaves 3050 metres)	Wealden, Chilworth Road, Chilworth, Southampton Hampshire SO16 7JS	Mr Jason Harvey	Miss Ash James 23.02.2021	
--	--	--	-----------------	------------------------------	--