

TEST VALLEY BOROUGH COUNCIL – PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 51 / 52

Week Ending: 31st December 2010

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
10/02949/FULLN 21.12.2010 ANDOVER TOWN (HARROWAY)	Replace and extend forecourt canopy, replace dispensing pumps and pump island, install additional dispensing pump and island, and reposition jet wash facility	Portway Service Station, 280 Weyhill Road, Andover, Hampshire SP10 3LS	Shell Oil Products Ltd	Mrs Sarah Appleton 21.01.2011	YES
10/03031/ORDN 23.12.2010 ANDOVER TOWN (HARROWAY)	Notification under Part 11 of the Town and Country Planning (General Permitted Development) Order 1995 - Partial demolition and reconstruction of superstructure to existing overbridge	Weyhill Road Overbridge, Weyhill Road, Andover,	Network Rail - Jeremy Eaton	Mr Lewis Oliver 25.01.2011	
10/02952/FULLN 21.12.2010 ANDOVER TOWN (MILLWAY)	Erection of one Class A1 (convenience retail) unit, two Class A5 (hot food takeaway) units, car parking, installation of plant and associated works	82 Salisbury Road, Andover, Hampshire, SP10 2LH	Mr D Urmasher	Mr Gregg Chapman 21.01.2011	YES
10/03022/FULLN 21.12.2010 ANDOVER TOWN (WINTON)	Erection of garage	1 Wolverdene Gardens, Andover, Hampshire, SP10 2BB	Mr And Mrs Edward Pashley	Miss Emma Jones 20.01.2011	YES

Week Ending: 31st December 2010

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02955/FULLN 16.12.2010 ANDOVER TOWN (WINTON)	Extensions and alterations to provide breakfast room and living room on ground floor and additional accommodation on first floor	2 Croft Avenue, Andover, Hampshire, SP10 2EL	Mr Barry Smith	Miss Emma Jones 14.01.2011	
10/03036/FULLN 22.12.2010 APPLESHAW	Alterations and extensions to existing dwellings to form single dwelling together with erection of cart shed (Amended Scheme)	Vine Cottage, Biddesden Bottom Road, Appleshaw, Andover Hampshire SP11 9BH	Mr Michael Saunders	Mrs Lucy Miranda Page 28.01.2011	YES
10/02950/FULLN 20.12.2010 AMPORT	Installation of chimney	Sandleford House, Furzedown Lane, Amport, Andover Hampshire SP11 8BW	Mr Michael Taylor	Miss Emma Jones 21.01.2011	YES
10/02998/LBWN 17.12.2010 AMPORT	Replace glazing to rooflight	Amport House, Furzedown Lane, Amport, Andover Hampshire SP11 8BG	Sec. Of State For Defence	Miss Kate Thompson 28.01.2011	YES
10/03010/FULLN 22.12.2010 GRATELEY	Erection of two storey side extension to provide kitchen and store with bathroom and bedroom over	21 Locke Close, Grateley, Andover, SP11 7EA	Mr Adrian Burford	Miss Emma Jones 21.01.2011	
10/03012/TREEN 21.12.2010 LONGPARISH	Undertake pruning works to four trees in line with submitted schedual	Village Car Park, Longparish, Andover, Hampshire SP11 6PA	Mr Jeremy Barber	Mr Dermot Cox 12.01.2011	

Week Ending: 31st December 2010

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02828/FULLN 22.12.2010 LONGPARISH	Provision of vehicular access and gates to entrance	Homecroft, Longparish, Andover, Hampshire SP11 6QE	Mr Christopher Millett	Mrs Lucy Miranda Page 21.01.2011	YES
10/03013/FULLN 21.12.2010 STOCKBRIDGE	Proposed conservatory to rear of property	1 Winton Hill, Stockbridge, Hampshire, SO20 6HL	Mr & Mrs Goodwin	Miss Sarah Barter 21.01.2011	YES
10/03041/CLPN 23.12.2010 STOCKBRIDGE	Certificate of lawfulness for proposed development - Single storey rear extension	Longcroft, High Street, Stockbridge, Hampshire SO20 6HB	Charkella Limited	Miss Emma Jones 26.01.2011	
10/02652/FULLN 17.12.2010 TANGLEY	Conversion and alterations to the barns to provide a function venue and a holiday let accommodation together with new gate and parking area	Hatherden Farm, Hatherden, Andover, Hampshire SP11 0HT	Mr J P Dunning	Mrs Lucy Miranda Page 19.01.2011	YES
10/03023/FULLN 21.12.2010 THRUXTON	Alterations and extension to provide garage, family room, conservatory and porch with additional first floor accommodation	Tanglewood 4 The Bungalows, Stanbury Road, Thruxton, Andover Hampshire SP11 8NR	Mr And Mrs Geoff Bourner	Mr Lewis Oliver 20.01.2011	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03014/FULLN 23.12.2010 UPPER CLATFORD	Erection of first floor front extension to provide extended bedroom/en-suite and provision of window on south facing wall to proposed en-suite bathroom	11 White Oak Way, Anna Valley, Andover, Hampshire SP11 7QN	Mr Paul Butler	Mr Lewis Oliver 26.01.2011	YES
10/02867/FULLN 21.12.2010 VERNHAM DEAN	Extension of garage loft to create first floor level, provision of external staircase, 2 dormer windows and 3 rooflights to provide office/games room	Garfields, Bulpits Hill, Vernham Dean, Andover Hampshire SP11 0LA	Mr Marcus Sears	Miss Sarah Barter 19.01.2011	
10/02894/FULLN 22.12.2010 VERNHAM DEAN	Conversion of existing garage to bootroom/hall, one and a half storey extension to provide two bay open garage with flat over and provision of dormer windows	Chartham, Vernham Street, Venham Dean, Andover Hampshire SP11 0EL	Mr And Mrs T Roupell	Mrs Sarah Appleton 21.01.2011	
10/03025/FULLN 22.12.2010 VERNHAM DEAN	Erection of two storey rear extension to provide kitchen/family room and utility with bedroom and bathroom accommodation over, erection of porch at rear, and revised fenestration to rear elevation	Manor Farm Cottage, Vernham Street, Vernham Dean, Andover Hampshire SP11 0EN	Mr And Mrs David Silk	Mr Lewis Oliver 21.01.2011	YES

Week Ending: 31st December 2010

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03026/LBWN 22.12.2010 VERNHAM DEAN	Erection of two storey rear extension to provide kitchen/family room and utility with bedroom and bathroom accommodation over, erection of porch at rear, internal alterations to existing rear extension and revised fenestration to rear elevation	Manor Farm Cottage, Vernham Street, Vernham Dean, Andover Hampshire SP11 0EN	Mr And Mrs David Silk	Mr Lewis Oliver 21.01.2011	YES
10/02992/FULLS 20.12.2010 AMPFIELD	Part retrospective application for erection of two new detached 4-bedroom dwellings with associated works (amended scheme to planning permission 10/00813/FULLS - House 1 - garage roof, entrance to both dwellings, additional rear conservation rooflight, bi-fold doors to rear lounge, external chimney, brick pavements to drives, car port to no. 1, outbuilding to side of house of no. 2, brick/timber wall dividing plots	Land Adjacent Ampfield Golf Club, Winchester Road, Ampfield, Hampshire	Mrs D L Crisp	Miss Katherine Fitzherbert-Green 28.01.2011	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02994/FULLS 21.12.2010 AMPFIELD	Major refurbishment and redesign of existing dwelling to create new dwelling, extend shingle drive	Ballards Wood, Straight Mile, Ampfield, Romsey SO51 9BA	Mr D Watkinson	Mr Mark Wyatt 28.01.2011	YES
10/02996/FULLS 21.12.2010 AMPFIELD	Change of Use to extend the residential curtilage, erect 4 bay oak framed garage, extend shingle drive to provide access to garage, supply services to garage (water and electricity) and provide external security light.	Ballards Wood, Straight Mile, Ampfield, Romsey SO51 9BA	Mr D Watkinson	Mr Mark Wyatt 28.01.2011	YES
10/03033/FULLS 22.12.2010 AMPFIELD	Demolition of existing house and garage and erection of single replacement house and garage (amended scheme to that permitted under planning permission 10/01816/FULLS)	28 Straight Mile, Ampfield, Romsey, Hampshire SO51 9BB	Mr And Mrs A Norman	Miss Katherine Fitzherbert-Green 28.01.2011	YES
10/02989/FULLS 22.12.2010 BROUGHTON	Erection of stables and manege and use of the land for equestrian purposes	Broughton House , Rookery Lane, Broughton, Stockbridge SO20 8AY	Mr & Mrs S Henderson	Mr Adam Stickland 28.01.2011	YES

Week Ending: 31st December 2010

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02977/FULLS 22.12.2010 CHILWORTH	Demolition of existing dwelling and the erection of 1 No. 5 bed dwelling, parking and associated works	High Water, Chilworth Old Village, Chilworth, Southampton SO16 7JP	Mr Graham Rabbitts	Mrs Liz Harrison 28.01.2011	YES
10/02978/CAWS 22.12.2010 CHILWORTH	Conservation Area Consent for demolition of existing dwelling	High Water, Chilworth Old Village, Chilworth, Southampton SO16 7JP	Mr Graham Rabbitts	Mrs Liz Harrison 28.01.2011	
10/03040/FULLS 23.12.2010 CHILWORTH	Change of Use from B8 to B2	Unit 4 Wrens Farm, Castle Lane, North Baddesley, Southampton Hampshire SO52 9LY	Mr And Mrs T Noakes	Mr Paul Goodman 28.01.2011	YES
10/03007/FULLS 20.12.2010 KINGS SOMBORNE	First floor extension and replacement porch	7 Muss Lane, Kings Somborne, Stockbridge, Hampshire SO20 6PE	Mr And Mrs P Grieveson	Mrs Kate McLoughlin 28.01.2011	YES
10/02956/CLPS 20.12.2010 LOCKERLEY	Certificate of Lawful Proposed Development for addition of dormer window and roof lights for proposed loft conversion	Hillside Cottage , Lockerley Green, Lockerley, Romsey SO51 0JN	Mr Paul Boulton	Mrs Sacha Coen 14.01.2011	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03052/CLPS 24.12.2010 LITTLE SOMBORNE	Certificate of Lawful Proposed Development for construction of new car port/store, construction of conservatory, new conservation style velux windows, new window and door openings to existing property at ground floor level	Gardeners Cottage, Somborne Park, Somborne Park Road, Little Somborne, Stockbridge Hampshire SO20 6QT	Mr Frederick Hervey- Bathurst	Mrs Sacha Coen 28.01.2011	YES
10/03018/FULLS 21.12.2010 MICHELMERSH AND TIMSBURY	Demolition of existing dwelling and erection of 4 new dwellings on site	Chetwynd, Stockbridge Road, Timsbury, Romsey Hampshire SO51 0NG	Mrs Susan Welch	Mr Mark Wyatt 28.01.2011	YES
10/02925/FULLS 20.12.2010 MELCHET PARK AND PLAITFORD	Replacement dwelling, new garage/store	Four Acres, Melchet Park, Sherfield English, Romsey Hampshire SO51 6FS	Mr And Mrs M Chalk	Mrs Liz Harrison 28.01.2011	
10/02816/FULLS 21.12.2010 NORTH BADDESLEY	Proposed residential dwelling	40 Crescent Road, North Baddesley, Southampton, SO52 9HS	Mr And Mrs P Cooper	Mr Paul Goodman 28.01.2011	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03000/FULLS 22.12.2010 NORTH BADDESLEY	Two storey side extension	11 Upper Crescent Road, North Baddesley, Southampton, SO52 9JQ	Mr & Mrs Lester	Mrs Kate McLoughlin 28.01.2011	
10/02958/CLPS 22.12.2010 ROMSEY TOWN (ABBEY)	Certificate of Lawful Proposed Development for the removal of an existing dilapidated dormer on the western elevation of the property and replacement with a larger pitched roof dormer	82 Greatbridge Road, Romsey, Hampshire, SO51 8FG	Mr C Bailey	Mrs Sacha Coen 28.01.2011	
10/02972/FULLS 21.12.2010 ROMSEY TOWN (ABBEY)	Retrospective application for erection of garden shed	4 Palmerston Street, Romsey, Hampshire, SO51 8GG	Ms Amanda Smalley	Mrs Sacha Coen 28.01.2011	
10/02990/FULLS 20.12.2010 ROMSEY TOWN (CUPERNHAM)	Proposed conservatory to rear of property.	15 Grayling Mead, Romsey, Hampshire, SO51 7RU	Mr And Mrs Tree	Mrs Sacha Coen 28.01.2011	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03028/FULLS 21.12.2010 ROMSEY TOWN (CUPERNHAM)	Single storey extension to front and side in place of existing garage	9 Richmond Lane, Romsey, Hampshire, SO51 7LB	Mr T Bond	Mr Adam Stickland 28.01.2011	
10/02962/FULLS 20.12.2010 ROMSEY EXTRA	Subsequent to permission 10/00911/FULLS to demolish the existing detached dwelling and construct two detached dwellings, and subsequently 10/02133/FULLS to incorporate a conservatory to the rear of Plot 2, a further full application to regularise the building positions within the curtilage, with the design for the buildings in all other respects identical to 10/02133/FULLS This application is for Plot 1 with a second application being made for plot 2.	PLOT 1 , Halterworth Acre, Halterworth Lane, Romsey Hampshire SO51 9AD	Mr Andrew Edwards, Masonry Homes	Miss Katherine Fitzherbert-Green 28.01.2011	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02963/FULLS 20.12.2010 ROMSEY EXTRA	Subsequent to permission 10/00911/FULLS to demolish the existing detached dwelling and construct two detached dwellings, and subsequently 10/02133/FULLS to incorporate a conservatory to the rear of Plot 2, a further full application to regularise the building positions within the curtilage, with the design for the buildings in all other respects identical to 10/02133/FULLS This application is for Plot 2 with a second application being made for plot 1.	PLOT 2 , Halterworth Acre, Halterworth Lane, Romsey Hampshire SO51 9AD	Mr Andrew Edwards, Masonry Homes Ltd	Miss Katherine Fitzherbert-Green 28.01.2011	YES
10/02983/FULLS 22.12.2010 ROMSEY EXTRA	Application to change the style of the east/north/east elevation of the approved extension to a conservatory (Revised scheme to that approved under 10/01122/FULLS)	59 Hunters Crescent, Romsey, Hampshire, SO51 7UG	Mr And Mrs Harding	Mrs Kate McLoughlin 28.01.2011	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03049/RESS 23.12.2010 ROMSEY EXTRA	Reserved Matters application for erection of 66 no. dwellings with associated access, parking and landscaping (Outline planning permission 08/00475/OUTS refers)	Land Parcel E, Land At Abbotswood, Cupernham Lane, Romsey, Hampshire	Bellway Homes	Mrs Liz Harrison 28.01.2011	YES
10/03051/ORDS 23.12.2010 ROMSEY EXTRA	Prior approval application Under Part 11 of the Town and Country Planning (General Permitted Development) Order 1995 for partial demolition and re-construction of the superstructure of the bridge	Ashfield Overbridge, Over The Redbridge To Tunnel Junction (Salisbury) Railway Line Between Romsey And Redbridge Railway Stations, Romsey,	Network Rail	Mr Adam Stickland 28.01.2011	
10/03054/ORDS 23.12.2010 ROMSEY EXTRA	Prior approval application Under Part 11 of the Town and Country Planning (General Permitted Development) Order 1995 for partial demolition and re-construction of the superstructure of the bridge	Rookwood Close Overbridge Over The Redbridge To Tunnel Junction (Salisbury) Railway Line Between Dunbridge And Romsey Railway Stations, Romsey, ,	Network Rail	Mr Adam Stickland 28.01.2011	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/03056/ORDS 23.12.2010 ROMSEY EXTRA	Prior approval application Under Part 11 of the Town and Country Planning (General Permitted Development) Order 1995 for partial demolition and re-construction of the superstructure of the bridge	Lone Barn Overbridge Over The Redbridge To Tunnel Junction (Salisbury) Railway Line Between Dunbridge And Romsey Railway Stations, Romsey,	Network Rail	Mr Adam Stickland 28.01.2011	
10/03057/ORDS 23.12.2010 ROMSEY EXTRA	Prior approval application Under Part 11 of the Town and Country Planning (General Permitted Development) Order 1995 for partial demolition and re-construction of the superstructure of the bridge	Lee Drove Overbridge Over The Redbridge To Tunnel Junction (Salisbury) Railway Line Between Romsey And Redbridge Railway Stations, Romsey,	Network Rail	Mr Adam Stickland 28.01.2011	
10/02817/FULLS 20.12.2010 ROMSEY TOWN (TADBURN)	Retrospective application for erection of replacement detached garage	9 Pine Road, Romsey, Hampshire, SO51 5SG	Mr Ian Andrews	Mrs Sacha Coen 28.01.2011	
10/02901/FULLS 21.12.2010 ROMSEY TOWN (TADBURN)	First floor rear extension to form larger bedrooms and to repitch existing ground floor flat roof to kitchen	5 Tadburn Road, Romsey, Hampshire, SO51 5AU	Mr A Holmes	Mrs Kate McLoughlin 28.01.2011	YES

Week Ending: 31st December 2010

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02981/FULLS 21.12.2010 ROMSEY TOWN (TADBURN)	Retrospective application for new rear garden shed to replace two old ones	12 The Vikings, Romsey, Hampshire, SO51 5RG	Mr Nick Skinner	Mr Adam Stickland 28.01.2011	
10/02999/TPOS 20.12.2010 ROMSEY TOWN (TADBURN)	Sycamore tree - reduce number of low branches, crown clean, crown lift and remove crossing branches.	17 Sycamore Close, Romsey, Hampshire, SO51 5SB	Mr Richard Howlett	Miss Rachel Cooke 11.01.2011	
10/03034/FULLS 22.12.2010 ROMSEY TOWN (TADBURN)	Retrospective application for temporary fence on north side of front garden to establish a beech hedge to grow.	12 The Vikings, Romsey, Hampshire, SO51 5RG	Mr N Skinner	Mr Adam Stickland 28.01.2011	
10/02968/FULLS 21.12.2010 SHERFIELD ENGLISH	Ground floor and first floor alterations and extension to create new lounge, stair to first floor, new bedrooms within existing roof space. Conversion of existing garage to create guest accommodation. New double garage and car port with storage over.	Deerleap, 9 Goddards Bungalows, Newtown Road, Newtown Awbridge Hampshire	Mr K Jones	Mr Paul Goodman 28.01.2011	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
10/02826/FULLS 20.12.2010 VALLEY PARK	First floor side extension to existing dwelling and conversion of existing garage	38 Hurst Close, Chandlers Ford, Eastleigh, Hampshire SO53 3PA	Mr R Elliott	Mr Adam Stickland 28.01.2011	YES
10/02961/FULLS 23.12.2010 VALLEY PARK	Construction of ground floor extension to rear of dwelling	49 Harvest Road, Chandlers Ford, Eastleigh, Hampshire SO53 4HE	Mr And Mrs M Singer	Mrs Sacha Coen 28.01.2011	
10/03006/FULLS 22.12.2010 WELLOW	Continuation of use of land as a 4 plot private gypsy plot and retention of ancillary operational development - outbuildings; hardsurfacing and means of enclosure.	Wellow Way , Scallows Lane, West Wellow, Romsey SO51 6DX	Mrs J Lee, Messrs J Hilden, E Hilden And W Bevan	Miss Katherine Fitzherbert-Green 28.01.2011	YES

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

RE-ADVERTISEMENT

10/02265/FULLN 05.10.2010 PENTON GRAFTON	Change of use of showroom from sale of domestic appliances to sale of motor vehicles, scooters and accessories (amended plans)	Weyhill Filling Station, Amesbury Road, Weyhill, Andover, Hampshire, SP11 8EA	Mr N Knox	Miss Emma Jones 06.01.2011	YES
--	--	--	-----------	-------------------------------	-----