

TEST VALLEY BOROUGH COUNCIL – PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 13

Week Ending: 4th April 2008

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
Beech Hurst
Weyhill Road
ANDOVER SP10 3AJ

For the Southern Area to:

Head of Planning
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
08/00882/TREEN 02.04.2008 ABBOTTS ANN	T1 - Pine tree - fell and remove stump	The School House, Red Rice Road, Abbots Ann, Andover Hampshire SP11 7BG	Duncan Haigh	Miss Rachel Cooke 29.04.2008	
08/00920/LBWN 04.04.2008 ABBOTTS ANN	Provision of a new rear entrance	25 Red Rice Road, Abbots Ann, Andover, Hampshire SP11 7BG	Mrs Shirley Featherstone	Miss Sarah Barter 02.05.2008	YES
08/00742/FULLN 03.04.2008 ANDOVER HARROWAY	Erection of single storey front extension to provide W.C and extended garage, two storey rear extension to provide extended lounge with bedroom and shower room	12 Blendon Drive, Andover, Hampshire, SP10 3NQ	Barry Knight	Miss Sarah Barter 02.05.2008	
08/00795/FULLN 03.04.2008 ANDOVER HARROWAY	Erection of single storey rear extension to provide sun room and infill to front porch to provide enclosed entrance	34 Borkum Close, Andover, Hampshire, SP10 4LE	Mr James Parnham	Samantha Owen 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00898/FULLN 01.04.2008 ANDOVER HARROWAY	Erection of rear conservatory	18 Harrow Way, Andover, Hampshire, SP10 3RJ	Mr And Mrs Atkinson	Miss Sarah Barter 02.05.2008	
08/00909/VARN 03.04.2008 ANDOVER HARROWAY	Use of room on first floor for beauty treatments (non- compliance with condition 3 of TVN.5078/2 - Erection of first floor extension over existing garage to form store, workshop and w.c)	130 Weyhill Road, Andover, Hampshire, SP10 3BE	Miss Lynn Morrison And Mr G Woodthorpe	Mr Nicholas Parker 02.05.2008	YES
08/00919/FULLN 03.04.2008 ANDOVER HARROWAY	Erection of porch to include WC	18 The Drove, Andover, Hampshire, SP10 3DL	Miss Susan Eeles	Samantha Owen 02.05.2008	YES
08/00932/FULLN 04.04.2008 ANDOVER HARROWAY	Erection of single storey conservatory to rear	15 Ward Close, Andover, Hampshire, SP10 3TB	Mr And Mrs Ricketts	Samantha Owen 02.05.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00886/HCC3N 31.03.2008 ANDOVER ALAMEIN	Erections of extensions to provide new reception, food technology, CDT, ICT and music drama room at Junior school and to provide new reception, admin, staff room and head teacher accommodation	Knights Enham Infant And Junior School, King Arthurs Way, Andover, Hampshire SP10 4BS	Hampshire County Council	Mrs Lucy Miranda Page	YES
08/00515/FULLN 03.04.2008 ANDOVER MILLWAY	Retention of temporary building used as a day nursery	Little World Nursery, 47 Weyhill Road, Andover, Hampshire SP10 3AN	Little World Nursery	Mr Robert Gregory 02.05.2008	YES
08/00935/FULLN 04.04.2008 ANDOVER MILLWAY	Erection of two storey side and rear extension	81 Salisbury Road, Andover, Hampshire, SP10 2LN	Mr And Mrs Lovejoy	Samantha Owen 02.05.2008	
08/00943/HCC3N 04.04.2008 ANDOVER MILLWAY	Erection of a single storey extension to link to new fire escape stairway	Cherry Orchard, Windsor Road, Andover, Hampshire SP10 3HX	Hampshire County Council	Miss Sarah Andrews	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00895/FULLN 04.04.2008 APPLESHAW	Erection of greenhouse and courtyard wall	Littledown, Andover Road, Weyhill, Andover Hampshire SP11 9AE	Mr Brian Knott	Miss Sarah Barter 02.05.2008	YES
08/00588/VARN 02.04.2008 ANDOVER ST MARYS	Alterations to parking layout - Variation of condition 4 on TVN.03956/5 (Alterations to existing retail store, provision of garden centre, additional car parking and security fencing)	Former Do It All Ltd, Shepherds Spring Lane, Andover, Hampshire SP10 1DL	Sainsburys Supermarkets Limited	Mr Gregg Chapman 02.05.2008	YES
08/00824/FULLN 01.04.2008 ANDOVER ST MARYS	Installation of trolley bays	Former Do It All Ltd, Shepherds Spring Lane, Andover, Hampshire SP10 1DL	Sainsburys Supermarket	Mr Gregg Chapman 30.04.2008	
08/00858/ADV 03.04.2008 ANDOVER ST MARYS	Provision of an illuminated monolith sign	Land At Cheriton House, North Way, Walworth Industrial Estate, Andover Hampshire SP10 5BE	Test Valley Borough Council	Mr Gregg Chapman 02.05.2008	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00860/ADV 03.04.2008 ANDOVER ST MARYS	Erection of two illuminated map signs	Land Opposite 34A Walworth Road And Plot 75 Columbus Way, Walworth Industrial Estate, Andover, Hampshire SP10 5LH	Test Valley Borough Council	Mr Gregg Chapman 02.05.2008	
08/00874/FULLN 03.04.2008 ANDOVER ST MARYS	Erection of two bay timber framed garage	Northwood, 9 London Road, Andover Down, Andover Hampshire SP11 6LJ	Mr M F Ponting	Samantha Owen 02.05.2008	YES
08/00925/HCC3N 03.04.2008 ANDOVER ST MARYS	Erection of a two storey extension to provide escape staircase	Copper Beeches, Woodlands Way, Andover, Hampshire SP10 2QU	Hampshire County Council	Miss Sarah Andrews	YES
08/00927/FULLN 03.04.2008 ANDOVER ST MARYS	Relevelling of store car park	Former Focus Do It All Ltd, Shepherds Spring Lane, Andover, Hampshire SP10 1DL	Sainsbury's Supermarkets Limited	Mr Gregg Chapman 02.05.2008	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00884/FULLN 04.04.2008 ANDOVER WINTON	Erection of a single storey extension to front to provide new garage, infill existing porch and conversion of existing garage to form annexe containing bedroom, living room, shower room and kitchen	12 Springfield Close, Andover, Hampshire, SP10 2QT	Mr And Mrs R D Lewis	Miss Sarah Barter 02.05.2008	YES
08/00899/FULLN 02.04.2008 ANDOVER WINTON	Erection of rear conservatory	18 Picton Road, Andover, Hampshire, SP10 2HJ	Mr And Mrs Davies	Miss Sarah Barter 02.05.2008	
08/00936/FULLN 04.04.2008 ANDOVER WINTON	Erection of two storey and single storey side extension to include ground floor kitchen dining room and first floor additional bedroom space	20 Sainsbury Close, Andover, Hampshire, SP10 2LE	Mr And Mrs Merry	Samantha Owen 02.05.2008	
08/00945/FULLN 04.04.2008 ANDOVER WINTON	Erection of a terrace of 4 dwellings with parking	47 South View Gardens, Andover, Hampshire, SP10 2AQ	Ms Helen Holland	Mr Nicholas Parker 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00957/FULLN 04.04.2008 ANDOVER WINTON	Erection of 5 flats with new access and associated works	Gardner House, Suffolk Road, Andover, Hampshire SP10 2JD	Mr J Seymour	Mr Gregg Chapman 02.05.2008	YES
08/00766/FULLN 31.03.2008 CHILBOLTON	Erection of detached dwelling and detached double garage	Land Adjacent To Waterfield, Joys Lane, Chilbolton, Stockbridge Hampshire SO20 6BB	Mr Jeff Ebdon	Miss Sarah Andrews 02.05.2008	
08/00859/FULLN 31.03.2008 CHILBOLTON	Raise roof to provide first floor accommodation comprising four bedrooms, en-suite bathroom and bathroom and erection of porch to north east elevation and carport to north west elevation	The Dovecote, Station Road, Chilbolton, Stockbridge Hampshire SO20 6AW	Ann Weston	Mr Gregg Chapman 29.04.2008	YES
08/00931/FULLN 04.04.2008 CHILBOLTON	Erection of three single storey extensions to include increased bedroom accommodation, new entrance and study, and breakfast/family area and enlarged lounge	Betts Farm, Thirt Way, Chilbolton, Stockbridge Hampshire SO20 6BJ	Mr Christopher Tyler-Smith	Mrs Lucy Miranda Page 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00832/FULLN 02.04.2008 CHARLTON	Erection of detached garage together with boundary fencing	4 Home Farm Gardens, Charlton, Andover, Hampshire SP10 4AX	Mr Martin Ruddick	Miss Sarah Andrews 25.04.2008	YES
08/00929/FULLN 04.04.2008 CHARLTON	Erection of side extension to provide garage, utility room and enlarged kitchen with bedroom and en-suite over, conservatory, bay window and porch	10 Augustine Way, Charlton, Andover, Hampshire SP10 4EG	Mr And Mrs J Dowding	Miss Sarah Andrews 02.05.2008	YES
08/00821/FULLN 31.03.2008 GRATELEY	Erection of a bay window to rear of property	New House, Campbell Close, Grateley, Andover Hampshire SP11 7DY	Mr Mark Hill	Samantha Owen 02.05.2008	YES
08/00871/FULLN 04.04.2008 GRATELEY	Erection of two storey side extension to include ground floor dining room and w.c., and first floor bedroom with en-suite	6 Locke Close, Grateley, Andover, Hampshire SP11 7EA	Mr T M Stanfield	Mrs Lucy Miranda Page 02.05.2008	
08/00738/FULLN 01.04.2008 HURSTBOURNE TARRANT	Extension of existing garage workshop to form MOT testing bay, reception, waiting room and office	Dean Garage, The Dene, Hurstbourne Tarrant, Andover Hampshire SP11 0AS	Mr Neil Knox	Miss Sarah Andrews 02.05.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00942/FULLN 03.04.2008 HURSTBOURNE TARRANT	Erection of a hardwood conservatory to rear of property	Yew Tree Farm, Ibthorpe, Andover, Hampshire SP11 0BN	Mr Trewby	Samantha Owen 02.05.2008	YES
08/00725/FULLN 31.03.2008 KIMPTON	Erection of garden shed	Barn House, Down Road, Kimpton, Andover Hampshire SP11 8NU	Mr Robert Manners	Samantha Owen 02.05.2008	YES
08/00954/TREEN 03.04.2008 KIMPTON	T1 (Leylandii) - Fell	Old Bakery, Thruxton Road, Kimpton, Andover Hampshire SP11 8NU	Mrs M Chetwode	Miss Rachel Cooke 29.04.2008	YES
08/00836/FULLN 31.03.2008 LINKENHOLT	Change of use to builders workshop and blacksmith	Old Farm House, Upton Road, Linkenholt, Andover Hampshire SP11 0ED	The Trustees Of The Peter R Herbert Blagrove Charitable Trus	Mr Gregg Chapman 29.04.2008	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00915/FULLN 03.04.2008 LONGPARISH	Erection of two storey side extension to provide breakfast room and laundry room, with bedroom and en-suite over, and single storey front and rear extension to provide W.C, porch and sunroom	Creel House, Mill Lane, Longparish, Andover Hampshire SP11 6PN	Mr And Mrs M Johnson	Miss Sarah Andrews 02.05.2008	
08/00921/FULLN 04.04.2008 LONGPARISH	Erection of two storey side extension	Creel House, Mill Lane, Longparish, Andover Hampshire SP11 6PN	Mr And Mrs M Johnson	Mr Gregg Chapman 02.05.2008	
08/00888/FULLN 03.04.2008 MONXTON	Erection of triple garage with store over	The Morrells Farm, Broad Road, Monxton, Andover Hampshire SP11 7DA	C Killick	Samantha Owen 02.05.2008	YES
08/00910/HCC3N 03.04.2008 MONXTON	Erection of primary school	Land Adj Criswick Close, Abbotts Ann, Hampshire,	Hampshire County Council	Mr Nicholas Parker	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00883/FULLN 04.04.2008 OVER WALLOP	Erection of building for the manufacture and assembly of pyrotechnics, oven block, magazine area and covered walkway, extension to gatehouse to provide workshop/store, relocation of car parking, erection of security fencing, provision of underground storage tanks, ancillary earthworks and landscaping and revised access arrangements	Wallop Defence Systems Limited, Craydown Lane, Over Wallop, Stockbridge Hampshire SO20 8LA	Wallop Defence Systems Limited	Mr Gregg Chapman 02.05.2008	YES
08/00940/FULLN 03.04.2008 PENTON GRAFTON	Change of use of detached garage to a two bedroom dwelling for holiday let	Old Paddock Cottage, Back Lane, Clanville, Andover Hampshire SP11 9HN	Mr And Mrs A Griffin	Miss Sarah Andrews 02.05.2008	YES
08/00949/FULLN 04.04.2008 PENTON MEWSEY	Erection of 3 dwellings with associated works and access onto Beech Close	Danebury, Short Lane, Penton Harroway, Andover Hampshire SP11 0QZ	Mr L Simmonds	Mr Nicholas Parker 02.05.2008	
08/00956/TREEN 03.04.2008 QUARLEY	T1 (Sycamore) remove lowest 4 branches, T2 (Sycamore) Remove, T4 (Ash) Reduce to height of hedge	Phlox Cottage And 4 Etwall, Quarley, Andover, Hampshire SP11 8QB	Heriot Maitland	Miss Rachel Cooke 29.04.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
07/03515/FULLN 31.03.2008 SHIPTON BELLINGER	Erection of two three - bedroomed dwellings	Land Adjacent To Phoenix Cottage, High Street, Shipton Bellinger, Tidworth Hampshire SP9 7TZ	Mr M J B Shepherd	Mr Nicholas Parker 29.04.2008	YES
08/00894/FULLN 04.04.2008 SHIPTON BELLINGER	Erection of two storey rear/side extension to provide dining room, w/c and utility room, with bedroom over, and erection of conservatory to rear	24 Parkhouse Road, Shipton Bellinger, Tidworth, Hampshire SP9 7TL	Mr Plank	Mrs Lucy Miranda Page 02.05.2008	
08/00850/FULLN 04.04.2008 STOCKBRIDGE	Erection of replacement triple garage including W.C with game room over and change of use of land	1 Marsh Court Cottages, Marsh Court Lane, Stockbridge, Hampshire SO20 6JB	Mr And Mrs MTJ & AR Norton	Miss Sarah Andrews 02.05.2008	
08/00902/TREEN 03.04.2008 STOCKBRIDGE	Fell 1 Alder tree	10 Nelson Close, Stockbridge, Hampshire, SO20 6ES	Admiral J Mitchell	Miss Rachel Cooke 25.04.2008	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00849/FULLN 02.04.2008 SMANNELL	Change of use from residential dwelling to site office for the period of the East Anton development together with construction of hardstanding to provide additional parking	East Anton Manor Farm, East Anton Lane, East Anton, Andover Hampshire SP11 6AB	Taylor Wimpey Homes UK Ltd	Mrs Lucy Miranda Page 02.05.2008	YES
08/00933/FULLN 04.04.2008 SMANNELL	Erection of pitched roof to first floor together with dormer window	Finkley Manor, Finkley Road, Finkley, Andover Hampshire SP11 6AE	Mr James Goodwin	Samantha Owen 02.05.2008	YES
08/00552/FULLN 31.03.2008 TANGLEY	Provision of canopy and improvements to playground	Hatherden C Of E Primary School, Village Street, Hatherden, Andover Hampshire SP11 0HT	Ms Lyn Hancocks	Mrs Lucy Miranda Page 02.05.2008	YES
08/00851/FULLN 02.04.2008 TANGLEY	Erection of agricultural building for grain handling farm product storage workshop and spare parts, provision of weighbridge and hardstanding together with alterations to existing access and new gates	Mays Corner (Part Of Os Parcel 0057), Road C99, Tangley,	C S Hunt And Son (Enham) Limited	Mr Jason Owen 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00847/FULLN 04.04.2008 THRUXTON	Retention of a mobile home for storage of general agricultural equipment together with stock fencing	Racedown Dairy, Topliss Hill, Thruxton, Andover Hampshire SP11 8PR	Mr And Mrs Coates	Mr Gregg Chapman 02.05.2008	YES
08/00739/FULLN 31.03.2008 UPPER CLATFORD	Siting of a temporary mobile home to provide agricultural workers accommodation and installation of sewage treatment plant	Warrenfield Farm, Longstock Road, Goodworth Clatford, Andover Hampshire SP11 7AB	Mr Michael Scott	Miss Sarah Andrews 02.05.2008	YES
08/00783/VARN 31.03.2008 UPPER CLATFORD	Alterations to parking layout - variation of condition 4 on TVN.01602/27 (Erection of art and design technology block together with associated works)	Farleigh School, Red Rice Road, Upper Clatford, Andover Hampshire SP11 7PW	Mr Nick Robinson	Mr Nicholas Parker 30.04.2008	YES
08/00819/FULLN 01.04.2008 UPPER CLATFORD	Erection of a 3-bedroom dwelling	Land To The Rear Of Sunnybrae And Heatherview, Highbury Road, Anna Valley, Andover Hampshire SP11 7LU	Mr G Snelling	Miss Sarah Andrews 02.05.2008	YES
08/00889/FULLN 03.04.2008 UPPER CLATFORD	Erection of a two storey side extension to provide kitchen, utility and WC with bedroom and en-suite over	28 Clatford Manor, Upper Clatford, Andover, Hampshire SP11 7PZ	Ms Dianne Usher	Mrs Lucy Miranda Page 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00955/TREEN 03.04.2008 UPPER CLATFORD	Reduce by 2m 6 Beech Trees, 1 Ash Tree and 1 Willow	Malt Barn, Village Street, Upper Clatford, Andover Hampshire SP11 7QL	Mrs Lynda Gent	Miss Rachel Cooke 29.04.2008	
08/00938/VARN 04.04.2008 UPPER CLATFORD	Alterations to parking layout - variation of condition 4 on 07/00705/FULLN (Conversion of squash and country club building to school sports facility, enlarge windows to first floor staff flat in school building and provision of external staircase)	Farleigh School, Red Rice Road, Upper Clatford, Andover Hampshire SP11 7PW	Mr Nick Robinson	Mr Nicholas Parker 02.05.2008	YES
08/00839/FULLN 31.03.2008 VERNHAM DEAN	Erection of single storey extensions to include new dining room, utility and porch and repositioned kitchen and garage	Westcourt, 4 Botisdone Close, Vernham Dean, Andover Hampshire SP11 0LP	Mr Dean Stephens	Mrs Lucy Miranda Page 29.04.2008	YES
08/00786/FULLS 03.04.2008 AMPFIELD	Ground floor extension to provide cloakroom wc and enlarged hall	65 Flexford Close, Chandlers Ford, Eastleigh, Hampshire SO53 5RY	Mr G Bartlett	Miss Sacha Braybrook 28.04.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00867/FULLS 31.03.2008 AMPFIELD	Proposed two storey rear extension and one storey side extension to dwelling	40 Baddesley Road, Chandlers Ford, Eastleigh, Hampshire SO53 5NH	Mr And Mrs P K Lane	Mr Paul Goodman 28.04.2008	YES
08/00937/FULLS 04.04.2008 AMPFIELD	Erection of open front porch and replace existing balcony window with door on rear elevation to allow disabled use	3 Beechwood Close, Chandlers Ford, Eastleigh, Hampshire SO53 5PB	Mr And Mrs N Banger	Miss Kate Thompson 30.04.2008	YES
08/00944/FULLS 04.04.2008 AMPFIELD	Erection of detached dwelling between 1 Green Pond Lane and The Old Police House	1 Green Pond Lane , Ampfield, Romsey, Hampshire SO51 9BS	Mr Choules	Mrs Georgina Wright 02.05.2008	YES
08/00522/LBWS 02.04.2008 BRAISHFIELD	Erection of single storey rear extension to provide extended kitchen/utility facilities and addition of front dormer window	Whites Cottage, Does Lane, Braishfield, Romsey Hampshire SO51 0QJ	Mr And Mrs G Thomas	Miss Kate Thompson 02.05.2008	YES
08/00779/LBWS 01.04.2008 BRAISHFIELD	Convert and extend the long pen (an old cow pen) to create office accommodation and to build a new swimming pool within a sunken quarry	Elm Grove Farm, Dummers Road, Braishfield, Romsey Hampshire SO51 0QG	Dr P Quarendon	Mr Paul Goodman 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00776/FULLS 01.04.2008 BRAISHFIELD	Convert and extend the long pen (an old cow pen) to create office accommodation and to build a new swimming pool within a sunken quarry	Elm Grove Farm, Dummers Road, Braishfield, Romsey Hampshire SO51 0QG	Mr P Quarendon	Mr Paul Goodman 02.05.2008	YES
08/00722/FULLS 02.04.2008 BOSSINGTON	Erection of fishing hut	Land Adjacent To River Test East Of Oakley Lane, Mottisfont, Romsey,	William Sleeman	Mrs Kate McLoughlin 25.04.2008	
08/00353/FULLS 03.04.2008 BROUGHTON	Erection of terrace of three dwellings with integral garages and associated works	Land To The Rear Of The Greyhound , High Street, Broughton, Stockbridge Hampshire SO20 8AA	Phoenix Building And Development	Mr Mark Wyatt 02.05.2008	YES
08/00800/FULLS 02.04.2008 BROUGHTON	Construction of timber garden shed	Dowse Cottage, High Street, Broughton, Stockbridge Hampshire SO20 8AX	R W Singleton	Miss Kate Thompson 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00870/FULLS 02.04.2008 BROUGHTON	Conversion of garage/store, incorporating extending existing weatherboard wall to north west elevation and addition of roof lights for use as hobbies/utility area. Erection of glazed rear entry porch to south east elevation	The Cottage, Rookery Lane, Broughton, Stockbridge Hampshire SO20 8AZ	Mr Taylor	Mr Lewis Oliver 02.05.2008	YES
08/00892/LBWS 04.04.2008 BROUGHTON	Conversion of garage/store, incorporating internal works, extending existing weatherboard wall to north west elevation and addition of roof lights for use as hobbies/utilities area. Erection of glazed rear entry porch to south east elevation	The Cottage, Rookery Lane, Broughton, Stockbridge Hampshire SO20 8AZ	Mr Alan Taylor	Mr Lewis Oliver 02.05.2008	
08/00904/FULLS 03.04.2008 CHILWORTH	Single storey rear extension and swimming pool enclosure	Heathdene, 28 Hadrian Way, Chilworth, Southampton Hampshire SO16 7HX	Mr And Mrs Quick	Mr Paul Goodman 02.05.2008	YES
08/00906/FULLS 04.04.2008 CHILWORTH	Construction of two new detached dwellings with associated works	Land Adjacent To Romandene, Roman Road, Chilworth, Southampton Hampshire SO16 7HY	Darcy Construction Ltd	Mr Mark Wyatt 02.05.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00805/FULLS 02.04.2008 EAST DEAN	Erection of two porches and an outbuilding consisting of garages/workshop	Wilsden, East Dean Road, East Dean, Romsey Salisbury Hampshire	Mr C Pratt	Mr Lewis Oliver 02.05.2008	YES
08/00595/FULLS 03.04.2008 HOUGHTON	Change of use from office to Yoga studio.	The Bull Pen Tiebridge Farm, Houghton Road, North Houghton, Stockbridge Hampshire SO20 6LQ	Mrs F Kitson	Mr Joshua Ekpo 02.05.2008	
08/00897/AGNS 02.04.2008 HOUGHTON	Formation of pond on land at OS Grid 3885 3315 to take run off from roads with silt trap	Land West Of Houghton Lodge Farm Buildings, Houghton Road, North Houghton, Stockbridge Hampshire SO20 6LQ	D R Busk	Mr Lewis Oliver 25.04.2008	
08/00801/FULLS 04.04.2008 KINGS SOMBORNE	Demolish existing conservatory, erection of two storey rear extension and single storey side extension with associated alterations to dwelling.	Smiths Place, Stockbridge Road, Kings Somborne, Stockbridge Hampshire SO20 6PH	Mr And Mrs N Parsons	Mr Paul Goodman 02.05.2008	YES
08/00923/FULLS 03.04.2008 KINGS SOMBORNE	Erection of replacement garage to provide triple bay garage with study over	The Old Parsonage, Steepleton Hill, Stockbridge, Hampshire SO20 6JE	Mr Simon Ricketts	Mr Lewis Oliver 30.04.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00926/FULLS 04.04.2008 KINGS SOMBORNE	Conservatory to rear of property	1 Kingsdown Cottages, Romsey Road, Kings Somborne, Stockbridge Hampshire SO20 6PN	Miss K Grant	Miss Sacha Braybrook 02.05.2008	
08/00887/CMAS 02.04.2008 MICHELMERSH AND TIMSBURY	The development of land without complying with condition 2 (time limit) and 13 (restoration) of planning permission TVS.01051/9 to retain a permanent recycling facility (COUNTY MATTER)	Waste Transfer Station Casbrook Park, Bunny Lane, Timsbury, Romsey Hampshire SO51 0PG	RFSF Salvidge Recycling Ltd	Mr Lewis Oliver	YES
08/00914/FULLS 03.04.2008 MELCHET PARK AND PLAITFORD	Change of use of stables to ancillary accommodation for storage facilities incorporating change of use of the land as part of the residential curtilage	Clayfords, Salisbury Road, Plaitford, Romsey Hampshire SO51 6EE	Mr And Mrs A Strange	Miss Sacha Braybrook 02.05.2008	YES
08/00873/TPOS 01.04.2008 NORTH BADDESLEY	Prune one Oak	1 Queens Ride, North Baddesley, Southampton, Hampshire SO52 9JZ	Mr And Mrs Hanslip	Miss Rachel Cooke 24.04.2008	

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00733/OUTS 31.03.2008 NURSLING AND ROWNHAMS	Outline application for erection of one four bedroom dwelling with integral double garage	Land Adjacent To Morinda, The Green, Horns Drove, Rownhams, Southampton Hampshire SO16 8AJ	Ms L J Metzelaar	Mr Lewis Oliver 02.05.2008	
08/00934/FULLS 04.04.2008 NURSLING AND ROWNHAMS	Single storey side extension	5 Triangle Gardens, Redbridge Lane, Nursling, Southampton Hampshire SO16 0XT	Mr S Durham	Miss Kate Thompson 30.04.2008	
08/00611/ADVS 01.04.2008 ROMSEY ABBEY	Signage consisting of hotel name in wall mounted letters and company branded plaques and flags	The White Horse, 19 Market Place, Romsey, Hampshire SO51 8ZJ	Silks Hotels (Romsey) Ltd	Mr Mark Wyatt 02.05.2008	YES
08/00845/FULLS 02.04.2008 ROMSEY ABBEY	Single storey rear extension to bathroom and lounge, erection of detached garage	90 Winchester Road, Romsey, Hampshire, SO51 8JE	Mr And Mrs Hileard	Miss Kate Thompson 28.04.2008	
08/00856/LBWS 31.03.2008 ROMSEY ABBEY	Addition of security alarm box to north east elevation	8 Abbey Water, Romsey, Hampshire, SO51 8EJ	Mr And Mrs Esplin Jones	Mrs Kate McLoughlin 02.05.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00891/TREES 02.04.2008 ROMSEY ABBEY	Remove one Hawthorn, remove one Elder, reduce Bay tree by 2 -3 metres, reduce shrub by 1.5 metres.	Lyme House, 6 Church Lane, Romsey, Hampshire SO51 8EP	Mrs C Edington	Miss Rachel Cooke 24.04.2008	
08/00903/LBWS 02.04.2008 ROMSEY ABBEY	Addition of vsat satellite dish to rear elevation	11 Corn Market, Romsey, Hampshire, SO51 8GB	Martin's 6523	Miss Kate Thompson 02.05.2008	YES
08/00911/FULLS 04.04.2008 ROMSEY ABBEY	Extension to foodstore and associated works	Waitrose, 32 Alma Road, Romsey, Hampshire SO51 8AS	Waitrose Limited	Mr Mark Wyatt 02.05.2008	YES
08/00835/FULLS 04.04.2008 ROMSEY CUPERNHAM	Construction of a two-storey dwellinghouse to the rear of the existing property with access to Kingfisher Way	The Gables, Canal Walk, Romsey, Hampshire SO51 7LP	Mr And Mrs K Beale	Mr Lewis Oliver 30.04.2008	YES
08/00893/FULLS 02.04.2008 ROMSEY CUPERNHAM	Replacement of wood conservatory with brick base white UPVC conservatory (revised scheme to planning permission 07/01323/FULLS)	11 Horseshoe Drive, Romsey, Hampshire, SO51 7TP	Mr And Mrs K Halford	Mrs Kate McLoughlin 25.04.2008	YES

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00752/FULLS 31.03.2008 ROMSEY EXTRA	Replacement of existing swimming pool enclosure	Stanbridge Earls School, Stanbridge Lane, Awbridge, Romsey Hampshire SO51 0ZS	Stanbridge Earls School	Miss Kate Thompson 02.05.2008	YES
08/00641/FULLS 04.04.2008 ROMSEY TADBURN	Erection of 2-storey side extension to existing dwelling	4 High Firs Gardens, Romsey, Hampshire, SO51 5QA	Mrs N Garrett	Mr Lewis Oliver 30.04.2008	
08/00848/FULLS 31.03.2008 SHERFIELD ENGLISH	Creation of outdoor menage with associated ground levelling (amended scheme)	Birch Grove, Dunwood Hill, East Wellow, Romsey Hampshire SO51 6FD	Mr A Wiggall	Mr Paul Goodman 02.05.2008	YES
08/00857/FULLS 31.03.2008 SHERFIELD ENGLISH	Erection of replacement dwelling with garage (Revised scheme to planning permission 07/03207/FULLS)	Nukura, Newtown Road, Newtown, Awbridge Hampshire SO51 0GJ	Mrs M Taylor	Mrs Kate McLoughlin 23.04.2008	YES
07/02920/FULLS 01.04.2008 VALLEY PARK	Change of use of land to incorporate as part of residential curtilage enclosed with fence panels	105 Morgan Le Fay Drive, Chandlers Ford , Eastleigh, Hampshire SO53 4JH	Mrs Sarah Bishop	Miss Sacha Braybrook 24.04.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00790/FULLS 02.04.2008 VALLEY PARK	Enclosure of front porch	9 Burley Down, Chandlers Ford, Eastleigh, Hampshire SO53 4NR	Mr And Mrs Lloyd	Miss Sacha Braybrook 25.04.2008	YES
08/00792/FULLS 02.04.2008 VALLEY PARK	Erection of conservatory to side of property	9 Burley Down, Chandlers Ford, Eastleigh, Hampshire SO53 4NR	Mr And Mrs LLoyd	Miss Sacha Braybrook 25.04.2008	YES
08/00844/FULLS 02.04.2008 VALLEY PARK	Erection of single storey rear extension	32 Bramble Hill, Chandlers Ford, Eastleigh, Hampshire SO53 4TP	Mr And Mrs Wooler	Miss Kate Thompson 25.04.2008	YES
08/00890/FULLS 03.04.2008 VALLEY PARK	Erection of conservatory	15 Merlin Way, Chandlers Ford, Eastleigh, Hampshire SO53 4JB	Mrs Legg	Miss Sacha Braybrook 28.04.2008	
08/00922/FULLS 04.04.2008 VALLEY PARK	Single storey rear conservatory	26 Swale Drive, Chandlers Ford, Eastleigh, Hampshire SO53 4QY	Mr M Bourner	Miss Sacha Braybrook 30.04.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00840/FULLS 31.03.2008 WEST TYTHERLEY	Retrospective application for amendments to planning permission 06/01057 FULLS (conversion into 4 bedroom dwelling with single garage and associated external works) to include reduction of ground level to rear of building, construction of new retaining wall, replace window with back door, double doors in place of single door in lounge screen	Blackhorse Barn, Rear Of The Black Horse Public House, West Tytherley, Salisbury Hampshire SP5 1NF	Walthams Ltd	Mr Lewis Oliver 02.05.2008	YES
08/00853/LBWS 31.03.2008 WEST TYTHERLEY	Application for the retention of works executed without Listed Building Consent to include new retaining wall, replace window with back door, double doors in place of single door in lounge screen, reduce ground level to the rear of the building	Blackhorse Barn, Rear Of The Black Horse PH, West Tytherley, Salisbury Hampshire SP5 1NF	Waltham Ltd	Mr Lewis Oliver 02.05.2008	YES
08/00869/FULLS 01.04.2008 WEST TYTHERLEY	Demolition of existing produce store and steel frame barn, removal of containers and construction of new forge building	Land Off Pugs Hole, West Tytherley, Salisbury, Hampshire SP5 1LA	Mr I Vine	Mr Paul Goodman 02.05.2008	

Week Ending: 4th April 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/00278/FULLS 04.04.2008 WELLOW	Erection of replacement dwelling	Meadowside, Romsey Road, East Wellow, Romsey Hampshire SO51 6BG	Mr And Mrs N Murphy	Mr Joshua Ekpo 02.05.2008	YES
08/00747/FULLS 02.04.2008 WELLOW	Infill extension over existing porch and two storey side extension	18 Wheatears Drive, West Wellow, Romsey, Hampshire SO51 6RA	Mr And Mrs J Sampson	Mr Paul Goodman 25.04.2008	
08/00796/FULLS 02.04.2008 WELLOW	Erection of two storey rear extension to provide additional living and bedroom accommodation.	5 Stour Close, West Wellow, Romsey, Hampshire SO51 6GU	Ms D Garrett	Mr Lewis Oliver 25.04.2008	
08/00896/FULLS 02.04.2008 WELLOW	Erection of conservatory	Greenacres, Embley Lane, East Wellow, Romsey Hampshire SO51 6DN	GRS Developments Ltd	Miss Kate Thompson 25.04.2008	YES

Week Ending: 4th April 2008

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

RE-ADVERTISEMENT

08/00773/RESS 26.03.2008 NORTH BADDESLEY	Details of a 2-3 storey block of 22 retirement flats, parking and landscaping (Outline planning permission TVS.00650/8 relates)	88 – 92 Botley Road And 2 – 4 Six Oaks Road, North Baddesley, Southampton, Hampshire SO52 9DU	Southcott Homes Ltd	Mrs Georgina Wright 21.04.2008	YES
---	---	---	---------------------	--------------------------------------	-----