

TEST VALLEY BOROUGH COUNCIL – PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 6

Week Ending: 10th February 2012

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

For the Northern Area to:

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

For the Southern Area to:

Head of Planning and Building
Council Offices
Duttons Road
ROMSEY SO51 8XG

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
12/00041/TREEN 06.02.2012 ABBOTTS ANN	Prune one Oak as shown on photos enclosed with application	War Memorial Hall, Duck Street, Abbots Ann, Andover Hampshire SP11 7AZ	Abbots Ann Parish Council	Mr Dermot Cox 28.02.2012	
12/00268/CLEN 06.02.2012 ABBOTTS ANN	<p>The use of the following former agricultural units for storage purposes, within use class B8: 1; 2; 3a; 3b; 4a; 4b; 5; 6; 11; 14; 15; 16; 17; 18; 19; 20; 21; 22; 24; 24a; 25; 26; 28b; 29; 30; 34, and B8 open storage of cars between buildings 22 and 24.</p> <p>The use of the following units for stabling of recreational horses: 12a; 12b; 12c; 13 a, b and c; 31a; 31b, and the shared use of paddock land by the tenants of stables for the keeping and exercise of the recreational horses, ie a D2 recreation and sports activity.</p> <p>Shared use of the access drive and external parking areas by occupiers of individual planning units.</p>	Willow Farm, Monxton Road, Red Post Bridge, Andover SP11 8BT	Mr D Batten	Mr Jason Owen 29.02.2012	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
11/02468/ADV 06.02.2012 ANDOVER TOWN (HARROWAY)	Display of 4 externally illuminated fascia signs (retrospective)	286 Weyhill Road, Andover, Hampshire, SP10 3LS	Mr David Wolfenden - Abacus	Miss Emma Jones 29.02.2012	YES
11/02563/FULLN 08.02.2012 ANDOVER TOWN (HARROWAY)	Change of use of land to provide extended gardens	15, 17 And 19 Shakespeare Avenue, Andover, Hampshire, SP10 3DR	Mr Maurice Barrett, Mr Peter Newman And Mr Ian Austin	Mrs Sarah Appleton 09.03.2012	
12/00290/FULLN 07.02.2012 ANDOVER TOWN (MILLWAY)	Erection of two storey rear extension to provide enlarged kitchen/dining room and additional bedroom over	14 Walnut Tree Road, Andover, Hampshire, SP10 2JP	Mr & Mrs Vincent Doyle	Miss Emma Jones 01.03.2012	
12/00299/TPON 07.02.2012 ANDOVER TOWN (MILLWAY)	Prune 3 Lime and 1 Beech	Mountwood Nursing Home, 11 Millway Road, Andover, Hampshire SP10 3EU	Mr Chris Lamden	Mr Alistair Jeans 29.02.2012	YES
12/00323/FULLN 08.02.2012 ANDOVER TOWN (MILLWAY)	Erection of double garage with storage over (amended scheme - retrospective)	22 Rooksbury Road, Andover, Hampshire, SP10 2LP	Mr Marcus Washtell	Mrs Sarah Appleton 03.03.2012	YES

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00297/ADV 09.02.2012 ANDOVER TOWN (ST MARYS)	Replacement signs consisting of one internally illuminated poster sign, three externally illuminated signs (2 fascia & 1 hanging), and one non illuminated directional sign	The White Hart Hotel, 12 Bridge Street, Andover, Hampshire SP10 1BH	Marston's PLC	Miss Emma Jones 09.03.2012	
12/00298/LBWN 07.02.2012 ANDOVER TOWN (ST MARYS)	Replacement signs consisting of one internally illuminated poster sign, three externally illuminated signs (2 fascia & 1 hanging), and one non illuminated directional sign	The White Hart Hotel, 12 Bridge Street, Andover, Hampshire SP10 1BH	Marston's PLC	Miss Emma Jones 09.03.2012	YES
12/00330/FULLN 08.02.2012 ANDOVER TOWN (ST MARYS)	Erection of single storey rear extension to provide study and lobby	45 Marlborough Street, Andover, Hampshire, SP10 1DF	Miss Catherine Newth	Miss Kate Thompson 09.03.2012	
12/00345/TPON 10.02.2012 AMPORT	Crown lift 5 Limes to 6m and crown clean	Lime Tree Lodge, Sarson Lane, Amport, Andover Hampshire SP11 8DY	Mr Graham Davey	Miss Rachel Cooke 05.03.2012	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00348/TPON 10.02.2012 AMPORT	crown lift one Beech to achieve 3m clearance of the garage, and crown lift to 6m and crown clean 16 Limes. also fell Lawson Cypress not included within the TPO.	Linden House, 1 The Limes, Amport, Andover Hampshire SP11 8HX	Mr Tim Stephenson	Miss Rachel Cooke 05.03.2012	YES
12/00349/TPON 10.02.2012 AMPORT	Crown raise to 6m and crown clean three Limes	Red Kite House, The Limes, Amport, Andover Hampshire SP11 8HX	Mr Rupert Thompson	Miss Rachel Cooke 05.03.2012	
12/00294/FULLN 09.02.2012 ANDOVER TOWN (WINTON)	Erection of first floor extension to provide enlarged bedroom, alterations to first floor side window and convert part of garage to provide family room	24 Old Winton Road, Andover, Hampshire, SP10 2DA	Mr & Mrs Southgate	Miss Sarah Barter 06.03.2012	
12/00253/FULLN 06.02.2012 BULLINGTON	Erection of rear extension to provide shower room, side extension to provide garden room with storage above, fenestration alterations and erection of a cart shed	Engrove, Norton, Sutton Scotney, Winchester SO21 3NE	Mr & Mrs Thomas Coleman	Miss Emma Jones 29.02.2012	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00219/FULLN 06.02.2012 GOODWORTH CLATFORD	Erection of two agricultural barns for storage and livestock	Lower Clatford Farm, Longstock Road, Goodworth Clatford, Andover Hampshire SP11 7RN	Mrs Alison Savage	Mr Jason Owen 09.03.2012	YES
12/00301/TREEN 08.02.2012 GOODWORTH CLATFORD	T1 fell unknown species, T2 Apple remove limb overhanging path, T3 Apple remove split branch.	Goodworth Cottage, Goodworth Clatford, Andover, Hampshire SP11 7QX	Mrs Louise Dunkley	Mrs Jan Olverson 01.03.2012	YES
12/00347/TREEN 10.02.2012 GRATELEY	Fell six Horse Chestnuts and two Ash, also pollard one Ash to 6m	The Grange, Pond Lane, Grateley, Andover Hampshire SP11 8TA	Mrs Jules Mallinson	Mr Alistair Jeans 05.03.2012	YES
12/00266/FULLN 06.02.2012 LONGPARISH	Erection of garden room	1 Gladstone Terrace, Sugar Lane, Longparish, Andover Hampshire SP11 6PP	Mr Chris Dewbury	Miss Sarah Barter 09.03.2012	
12/00251/FULLN 06.02.2012 OVER WALLOP	Retrospective application - realignment of an existing access and track	Station View Farm, Streetway Road, Palestine, Andover Hampshire SP11 7EG	Mr & Mrs M Mansbridge	Mrs Lucy Page 01.03.2012	YES
12/00276/TPON 06.02.2012 PENTON GRAFTON	Prune 2 Beech trees	5 Lodge Drive, Weyhill, Andover, Hampshire SP11 0QJ	Mrs Mary Pearce	Mr Dermot Cox 28.02.2012	

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00308/TPON 08.02.2012 PENTON MEWSEY	Fell nine Sycamore and one Laurel	The Coach House, Newbury Hill, Penton Mewsey, Andover Hampshire SP11 0RW	Mr James Shelley	Miss Rachel Cooke 01.03.2012	
12/00295/FULLN 07.02.2012 TANGLEY	Conversion of barn into residential dwelling together with erection of cartshed and provision of mini sewage treatment plant	Land Adjacent 2 Manor Cottages, Hatherden, Hampshire,	Mr J Capes	Mrs Lucy Page 09.03.2012	YES
12/00285/FULLN 10.02.2012 UPPER CLATFORD	Erection of storage shed and convert and alter garage to form store	River Park View, Manor Rise, Anna Valley, Andover Hampshire SP11 7LS	Mr Martyn Lee-Smith	Miss Emma Jones 09.03.2012	
12/00279/CLPN 09.02.2012 VERNHAM DEAN	Certificate of lawfulness for proposed development - Outbuilding to provide home office, W.C, store, gym, kennel, oil tank	Maceys Cottage, Vernham Street, Andover, SP11 0EL	Mr J Lee	Miss Emma Jones 06.03.2012	YES
12/00278/TPOS 06.02.2012 AMPFIELD	Fell 1 Yew	Hook Wood, Hook Road, Ampfield, Romsey Hampshire SO51 9BY	Mr David Burrows	Miss Rachel Cooke 06.03.2012	YES
12/00138/LBWS 08.02.2012 BRAISHFIELD	Renovation and internal alterations to farmhouse	Fairbourne Farm, Kiln Lane, Braishfield, Romsey SO51 0PJ	Mr Steve Garrett	Mrs Georgina Wright 09.03.2012	YES

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00350/TREES 10.02.2012 BRAISHFIELD	Fell one Ash and replant with native species	Chapel Works, Newport Lane, Braishfield, Romsey Hampshire SO51 0PL	Mr Richard Talbot	Mrs Jan Olverson 05.03.2012	
12/00322/TREES 09.02.2012 BROUGHTON	T1 Willow cut back to previous pruning points, T2 Whitebeam crown raise to 3.048m, crown thin by 10%, T3 Ash remove lowest branch extending into garden, T4 Poplar remove small limb extending towards church.	Rectory Lane Cottage, Rectory Lane, Broughton, Stockbridge Hampshire SO20 8AB	Mr Micheal Moore	Mrs Jan Olverson 02.03.2012	
12/00296/TPOS 07.02.2012 CHILWORTH	Carry out various tree works as described in application	Trees On Boundary Of Stoneham Golf Club, , Bassett Green Road, Southampton, Hampshire SO16 3NE	Mr Richard Penley-Martin	Mr Dermot Cox 28.02.2012	
12/00303/FULLS 08.02.2012 NORTH BADDESLEY	Two storey side extension and flat roof single storey rear extension.	11 Brownhill Road, North Baddesley, Southampton, SO52 9EY	Mr Kevin Lebourne	Mr Adam Stickland 02.03.2012	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00328/TPOS 09.02.2012 NORTH BADDESLEY	Prune 1 Ash and 1 Oak	18 Willow Gardens, North Baddesley, Southampton, Hampshire SO52 9FY	Mr Peter Griffiths	Miss Rachel Cooke 02.03.2012	
12/00246/TPOS 06.02.2012 NURSLING AND ROWNHAMS	T1 Oak crown reduce by 3m and crown lift by 8m, T2 Oak Fell	17 Prince Road, Rownhams, Southampton, Hampshire SO16 8LD	Mrs Karen Mott	Miss Rachel Cooke 28.02.2012	
12/00259/FULLS 08.02.2012 NURSLING AND ROWNHAMS	Erection of single storey rear extension	95 Upton Crescent, Nursling, Southampton, Hampshire SO16 8AA	Mr G Barker, Graham Barker Design	Mr David Wheeler 02.03.2012	YES
12/00314/FULLS 09.02.2012 NURSLING AND ROWNHAMS	Proposed erection of new front facade and entrance portal, new fire exit doors and external lighting (amended scheme to planning permission 11/01246/FULLS)	Roadchef, Westbound Service Area, M27, Rownhams, Southampton Hampshire SO16 8AP	Dr Ian McKay, Roadchef	Mr Paul Goodman 05.03.2012	YES
12/00337/FULLS 09.02.2012 NURSLING AND ROWNHAMS	Proposed single storey side and rear extension	West Winds, 20 Romsey Road, Nursling, Southampton Hampshire SO16 0XW	Mr Mark Blake	Mr Adam Stickland 05.03.2012	

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00245/LBWS 09.02.2012 ROMSEY TOWN (ABBEY)	Replacement of existing shop fascia sign	Trevor Mitchell International, 15A Market Place, Romsey, Hampshire SO51 8NA	Mr N Martin, Trevor Mitchell International	Mr Paul Goodman 09.03.2012	YES
12/00274/TPOS 06.02.2012 ROMSEY TOWN (ABBEY)	Fell 1 Horse-Chestnut	1 St Clements Close, Romsey, Hampshire, SO51 8FF	Mr Alexander Dunleavey	Mr Dermot Cox 28.02.2012	YES
12/00302/LBWS 09.02.2012 ROMSEY TOWN (ABBEY)	Replace front door with custom made replica in wood. Replace 2 window frames and sills in rear elevation. Replace 1 window, frame and sill in rear elevation.	Sawyers Cottage, 95 The Hundred, Romsey, Hampshire SO51 8BZ	Mrs K Macintosh	Mr Adam Stickland 09.03.2012	YES
12/00304/ADVS 08.02.2012 ROMSEY TOWN (ABBEY)	Display of 3 external fascia signs and one internal window sign all internally illuminated	2 - 4 Dukes Mill Centre, Broadwater Road, Romsey, Hampshire SO51 8PJ	Domino's Pizza Group Ltd	Mr Adam Stickland 02.03.2012	
11/02858/FULLS 07.02.2012 ROMSEY TOWN (CUPERNHAM)	Porch to front of house	5 Old Road, Romsey, Hampshire, SO51 7WH	Mr and Mrs Dowling	Mrs Sacha Coen 02.03.2012	

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00232/FULLS 06.02.2012 ROMSEY EXTRA	Rear single storey extension and convert garage to habitable space	2 Feltham Close, Romsey, Hampshire, SO51 8PB	Mr and Mrs S Porter	Mrs Sacha Coen 02.03.2012	
12/00324/TPOS 09.02.2012 ROMSEY EXTRA	Fell 1 Willow, 2 Birch, 2 Rowan	Lakeside, Straight Mile, Ampfield, Romsey Hampshire SO51 9BA	Mr Neil Radley	Mr Alistair Jeans 02.03.2012	
12/00343/RESS 10.02.2012 ROMSEY EXTRA	Details of residential development of land parcel F comprising 51 dwellings with associated access, parking and landscaping (Outline planning permission 08/00475/OUTS refers)	Land At Abbotswood, Cupernham Lane, Romsey, Hampshire	Bellway Homes	Mrs Liz Harrison 09.03.2012	YES
12/00277/FULLS 06.02.2012 ROMSEY TOWN (TADBURN)	First floor extension above garage	10 Jenner Way, Romsey, Hampshire, SO51 8PD	Mr And Mrs Mills	Mr Adam Stickland 01.03.2012	YES
12/00210/FULLS 09.02.2012 VALLEY PARK	Erection of 1.8 metre high fence	34 Jack Close, Chandler's Ford, Eastleigh, SO53 4NU	Mrs Kelly Reynolds	Mrs Sacha Coen 06.03.2012	

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00223/FULLS 06.02.2012 VALLEY PARK	Retrospective application for Installation of small play/summer house in rear garden.	24 Catmint Close, Chandlers Ford, Eastleigh, Hampshire SO53 4NT	Mr Nidhish Sodha	Mr David Wheeler 01.03.2012	
12/00258/FULLS 06.02.2012 VALLEY PARK	Conversion of half of the existing double garage to habitable space.	36 Caernarvon Gardens, Chandler's Ford, Eastleigh, SO53 4NG	Mr Michael Roscoe	Mr David Wheeler 01.03.2012	
12/00321/TPOS 09.02.2012 VALLEY PARK	Fell 1 Oak	Land To The Rear Of , 4 Rye Close, Chandlers Ford, Eastleigh Hampshire SO53 4HB	Mr Steve Smith	Mr Alistair Jeans 02.03.2012	
12/00273/FULLS 06.02.2012 WEST TYTHERLEY AND FRENCHMOOR	Part retrospective application to replace front open porch with new enclosed porch, replace existing rear conservatory with two storey extension, extend existing external store to form bedsit annexe accommodation for dependant relative and adjust front entrance steps to suit new arrangement (amended scheme to planning permission 11/02476/FULLS to regularise works to new annexe constructed oversize)	5 North Lane, West Tytherley, Salisbury, Hampshire SP5 1NG	Mr S Holland And Miss S Blackmore	Mrs Kate McLoughlin 09.03.2012	YES

Week Ending: 10th February 2012

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
12/00007/FULLS 06.02.2012 WELLOW	Retrospective application for the retention of a temporary changing block for a period of 5 years	Hampshire Collegiate School, Salisbury Road, Romsey, Hampshire SO51 6ZA	United Church Schools Foundation	Mr Mark Wyatt 09.03.2012	YES
12/00010/ADVS 08.02.2012 WELLOW	Erection of 4 non illuminated signs	Hampshire Collegiate School, Salisbury Road, Romsey, Hampshire SO51 6ZA	United Church Schools Foundation	Mr David Wheeler 09.03.2012	YES
12/00141/FULLS 06.02.2012 WELLOW	Demolition of existing dwelling, construction of replacement dwelling	Tanglin, Dunwood Hill, East Wellow, Romsey Hampshire SO51 6FD	Mr K Watkins	Mr Paul Goodman 01.03.2012	
12/00282/FULLS 08.02.2012 WELLOW	Erection of detached house.	The Rose Garden , Gazing Lane, West Wellow, Romsey SO51 6BS	Talisman Homes (West) Ltd	Mrs Georgina Wright 02.03.2012	
12/00309/FULLS 10.02.2012 WELLOW	Conversion of loft space above existing carport and store to form dressing room with access	Oakleigh, Maurys Lane, West Wellow, Romsey Hampshire SO51 6DA	Mr T Grant	Mr Paul Goodman 06.03.2012	YES

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

RE-ADVERTISEMENTS

11/02839/FULLN 18.01.2012 HURSTBOURNE TARRANT	Erection of log cabin to provide garden room	2 Home Farm Cottages The Square Hurstbourne Tarrant Andover	Mr Paul Seager	Miss Kate Thompson 02.03.2012	
--	--	--	----------------	----------------------------------	--

12/00130/FULLN 19.01.2012 ANDOVER TOWN (ST MARYS)	Change of use from A1 (Retail) to A3 (Restaurant/Cafe) and A5 (Hot Food Take Aways) on ground floor and basement and provision of extract fan on rear roof (amended plan received raising height of extract duct)	77 High Street Andover Hampshire SP10 1LR	Wimpy UK	Miss Kate Thompson 09.03.2012	
--	---	--	----------	----------------------------------	--

11/02787/FULLS 22/12/2011 WEST TYTHERLEY AND FRENCHMOOR	Single storey glazed extension to kitchen and new boot room to east elevation (corrected description).	3 East Dean Road West Dean Salisbury Hampshire SP5 1JA	Mr A M Hand	Mrs Sacha Coen 02.03.2012	YES
--	--	--	-------------	------------------------------	-----

NOTIFICATION OF AMENDED PLANS

11/02803/FULLS 03/01/2012 NORTH BADDESLEY	Rebuild existing utility and garage, and add additional dormer to side elevation to facilitate extension of existing loft conversion (reduction in height of garage by 0.39 metre; enlargement of garage by 1 metre).	1 Broad Lane North Baddesley Southampton SO52 9GH	Mrs K. Purkis	Mr Adam Stickland 22.02.2012	
---	---	--	---------------	---------------------------------	--

Week Ending: 10th February 2012