

TEST VALLEY BOROUGH COUNCIL – PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 25

Week Ending: 27th June 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
08/01552/FULLN 23.06.2008 ABBOTTS ANN	Raise height of roof to facilitate first floor accomodation to include 7 dormer windows and the provision of 4 bedrooms, 3 bathrooms, 2 dressing rooms and balcony, together with extensions at ground floor to provide workshop/store, lobby and lounge and erection of detached garage	Little Wanaka, Salisbury Road, Abbots Ann, Andover Hampshire SP11 7NX	Mr And Mrs Pike	Mr Gregg Chapman 16.07.2008	
08/01617/TPON 24.06.2008 ABBOTTS ANN	T1 (Yew) - Prune	Greenhaven, 23 Hillside, Abbots Ann, Andover Hampshire SP11 7DF	Mrs Sarah Cotton	Miss Rachel Cooke 17.07.2008	YES
08/01642/FULLN 25.06.2008 ABBOTTS ANN	Erection of rear conservatory	27 Blueberry Gardens, Andover, Hampshire, SP10 3XD	Mr And Mrs Belgum	Miss Emma Jones 25.07.2008	
08/01648/TPON 27.06.2008 ABBOTTS ANN	Ash Tree - Reduce to 1 metre below previous prune point	8 Kingsmead, Anna Valley, Andover, Hampshire SP11 7PN	Mr Roy Stigger	Miss Rachel Cooke 22.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01532/FULLN 25.06.2008 ANDOVER HARROWAY	Erection of conservatory to rear	148 Weyhill Road, Andover, Hampshire, SP10 3BG	Mr Philip Sweet	Mr David Wheeler 21.07.2008	
08/01534/FULLN 23.06.2008 ANDOVER HARROWAY	Erection of single storey conservatory to rear	53 Poynters Close, Andover, Hampshire, SP10 3SZ	Mr And Mrs Burge	Miss Emma Jones 21.07.2008	YES
08/01659/TPON 27.06.2008 ANDOVER ALAMEIN	G19 (No 5 Limes) - Remove Epicormic growth, crown lift to 5.5m over road, crown lift to 3.5m and cutback from property 1.5m; G20 (No 6 Lime, No 1 Ash) - Crown lift to 5.5m over road and crown lift to 3.5m	Land At Junction Of Turin Way And, Land Opposite Bus Stop Shelter, Icknield Way, Andover Hampshire	Mrs Kelly McArthur - Testway Housing	Miss Rachel Cooke 22.07.2008	YES
08/01565/FULLN 25.06.2008 ANDOVER MILLWAY	Erection of retail unit (Class A1), Class A2 unit (professional and financial services) with 10 residential units over, access and service layby on Millway Road and access on Salisbury Road	82 Salisbury Road, Andover, Hampshire, SP10 2LH	Mr R Parr	Mr Gregg Chapman 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01051/ADV 25.06.2008 ANDOVER ST MARYS	Display of 1no. freestanding non-illuminated 'A' board sign	Blue Post, Union Street, Andover, Hampshire SP10 1PA	Anoushka Lynes	Miss Sarah Barter 25.07.2008	
08/01520/FULLN 23.06.2008 ANDOVER ST MARYS	Erection of 6 Flats on site of existing car sales/repair premises together with new access and associated works	A J Motors, St Johns Road, Andover, Hampshire SP10 1JA	Mr A J Smallbones	Mrs Lucy Miranda Page 17.07.2008	
08/01640/CMAN 25.06.2008 ANDOVER ST MARYS	Certificate of lawfulness for existing use - Mini skip hire	Andover Mini Skip Hire, Picket Piece, Andover, Hants SP11 6LU	Mr Simon Potter	Mrs Lucy Miranda Page 25.07.2008	
08/01385/FULLN 23.06.2008 ANDOVER WINTON	Erection of a single storey extension to front to provide extended dining room and hall	25 Wellesley Road, Andover, Hampshire, SP10 2HF	Mrs Margaret-Anne Treby	Miss Emma Jones 18.07.2008	
08/01059/FULLN 26.06.2008 BARTON STACEY	Erection of dwelling, garage and provision of new access	Land At The Workshop, Gravel Lane, Barton Stacey, Winchester Hampshire	Mr Ian Sivier	Mr Joshua Ekpo 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01574/FULLN 27.06.2008 BARTON STACEY	Erection of car repair workshop, new site entrance with parking, refuse and cycle store, new septic tank and rain harvesting system	Hill Farm Garage, Andover Road, Sutton Scotney, Winchester Hampshire SO21 3NS	Mr David Vickers	Mr Gregg Chapman 25.07.2008	YES
08/01509/FULLN 23.06.2008 CHILBOLTON	Erection of single storey extension to enlarge kitchen and provide utility room, erection of pitched roof on existing conservatory	Paddocks, Birch Grove, Chilbolton, Stockbridge Hampshire SO20 6BH	Mr James Faulkner	Mr David Wheeler 19.07.2008	YES
08/01653/FULLN 27.06.2008 CHARLTON	Erection of boundary fence	4 Home Farm Gardens, Charlton, Andover, Hampshire SP10 4AX	Mr Martin Ruddick	Mr David Wheeler 25.07.2008	YES
08/01604/FULLN 24.06.2008 GOODWORTH CLATFORD	Erection of first floor extension	The Brambles, Church Lane, Goodworth Clatford, Andover Hampshire SP11 7HL	Mrs And Mrs C J Price	Samantha Owen 18.07.2008	YES
08/01645/CLPN 24.06.2008 KIMPTON	Certificate of lawfulness for proposed - Rear extension and alteration to porch	3 The Triad, Cow Lane, Kimpton, Andover Hampshire SP11 8NU	Mr Robert Walton-Knight	Miss Sarah Barter 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01634/FULLN 24.06.2008 NETHER WALLOP	Erection of porch and provision of steps	Janes Cottage, High Street, Nether Wallop, Stockbridge Hampshire SO20 8EZ	Mr And Mrs R Davis	Mrs Lucy Miranda Page 25.07.2008	YES
08/01638/LBWN 24.06.2008 NETHER WALLOP	Erection of porch, including provision of front door	Janes Cottage, High Street, Nether Wallop, Stockbridge Hampshire SO20 8EZ	Mr And Mrs R Davis	Mrs Lucy Miranda Page 25.07.2008	YES
08/01649/FULLN 26.06.2008 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	Mrs Plank	Samantha Owen 25.07.2008	
08/01379/FULLN 25.06.2008 THRUXTON	Erection of replacement garage/workshop	Harcourt, Village Street, Thruxton, Andover Hampshire SP11 8LZ	Mrs Lindsay Hawkins	Miss Emma Jones 01.08.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01213/FULLS 25.06.2008 AMPFIELD	Erection of two new detached 4-bedroom dwellings with associated works (amended scheme to planning permission 07/03299/FULLS to revise the design of House 2 and replace garage with car port, realign the boundary between the plots)	Land Adjacent Ampfield Golf Club, Winchester Road, Ampfield, Romsey Hampshire	Mrs D L Crisp	Mrs Georgina Wright 25.07.2008	YES
08/01415/FULLS 24.06.2008 AMPFIELD	Conservatory to rear of property	24 Straight Mile, Ampfield, Romsey, Hampshire SO51 9BB	Mr D Kelly	Mr Adam Stickland 21.07.2008	YES
08/01461/FULLS 24.06.2008 AMPFIELD	First floor extension over existing flat roof structure to provide larger family bathroom and new master en-suite. Raise roof of existing garage and extend at both ends. Change of use of rear part of existing garage to provide a new games room and utility/laundry and cloakroom. Two new bedrooms and en-suite to be incorporated into roof section. Alterations to existing vehicular entrance to include new entrance gates.	Forest Edge, Straight Mile, Ampfield, Romsey Hampshire SO51 9BA	Mr P Adey	Miss Kate Thompson 19.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01457/FULLS 25.06.2008 AMPFIELD	Erection of single storey rear extension to form orangery; demolition and replacement of front porch, to enlarge an internal doorway; to move two conservation rooflights;to replace the tiles on an existing extension with hand made ones	Oakwood House, Winchester Road, Ampfield, Romsey Winchester Hampshire	Mr J Fowler	Mr Paul Goodman 25.07.2008	YES
08/01473/LBWS 25.06.2008 AMPFIELD	Erection of single storey rear extension to form orangery; demolition and replacement of front porch, to enlarge an internal doorway; to move two conservation rooflights;to replace the tiles on an existing extension with hand made ones	Oakwood House, Winchester Road, Ampfield, Romsey Winchester Hampshire	Mr J Fowler	Mr Paul Goodman 25.07.2008	YES
08/01568/FULLS 25.06.2008 AMPFIELD	Demolition of existing detached garage, erection of single storey front, side and rear extensions incorporating integral garage and raising of roof to provide additional living accommodation	Springfield, Winchester Road, Ampfield, Romsey Hampshire SO51 9BD	Mrs Kerrie Jerram	Mr Paul Goodman 19.07.2008	
08/01590/FULLS 25.06.2008 AMPFIELD	Replace and move oil tank within curtilage of property.	Forty Winks, 169 Knapp Lane, Ampfield, Romsey Hampshire SO51 9BT	Mr G Roads	Miss Kate Thompson 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01612/TPOS 24.06.2008 AMPFIELD	Fell one Silver Birch.	Beech Glen, 22 Beechwood Close, Chandlers Ford, Eastleigh Hampshire SO53 5PB	Mr S Deas	Miss Rachel Cooke 17.07.2008	
08/01407/FULLS 26.06.2008 AWBRIDGE	Construction of single and two-storey front extensions	Foxgloves, Cooks Lane, Awbridge, Romsey Hampshire SO51 0HS	Mr C Webb	Mrs Kate McLoughlin 25.07.2008	YES
08/01588/FULLS 27.06.2008 BRAISHFIELD	Removal of existing single storey side extension, erection of single storey rear extension and alterations to windows.	The Thatched Barn, Paynes Hay Road, Braishfield, Romsey Hampshire SO51 0PS	Braishfield Manor Estate Ltd	Mr Adam Stickland 25.07.2008	
08/01589/LBWS 27.06.2008 BRAISHFIELD	Removal of existing single storey side extension and erection of single storey rear extension and alterations to windows.	The Thatched Barn, Paynes Hay Road, Braishfield, Romsey Hampshire SO51 0PS	Braishfield Manor Estate Ltd.	Mr Adam Stickland 25.07.2008	
08/01423/FULLS 27.06.2008 BROUGHTON	Erection of single storey dwelling with associated works	Land To The Rear Of The Old Thatch, High Street, Broughton, Stockbridge Hampshire SO20 8AD	Mr Chris Hoskins	Mr Paul Goodman 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01621/LBWS 27.06.2008 BROUGHTON	Works to cob wall	Land To The Rear Of The Old Thatch, High Street, Broughton, Stockbridge Hampshire SO20 8AD	Mr Chris Hoskins	Mr Paul Goodman 25.07.2008	YES
08/01619/TREES 25.06.2008 BROUGHTON	Remove one Robinia frisia, one Cypress, one Golden Lawson Cypress, one Willow stump and two Birch trees.	Hobdays, 2 Coolers Farm, Broughton, Stockbridge Hampshire SO20 8BN	Mr G Pratley	Miss Rachel Cooke 18.07.2008	
08/01152/FULLS 25.06.2008 CHILWORTH	Partial change of use from village shop/post office to tea room.	Chilworth Post Office Stores, 1 Chilworth Close, Chilworth, Southampton Hampshire SO16 7JJ	Mr A Whitmill	Mr Lewis Oliver 23.07.2008	YES
08/01566/FULLS 25.06.2008 CHILWORTH	Erection of two storey side extension to provide additional living and bedroom accommodation with integral garage and erection of conservatory to rear	Highbury, Pine Walk, Chilworth, Southampton Hampshire SO16 7HQ	Mr And Mrs P Feighery	Mrs Kate McLoughlin 19.07.2008	
08/01614/FULLS 24.06.2008 CHILWORTH	Retrospective application for enlarged side wall to the single storey sitting room + wc rear elevational changes. Erection of proposed new garden room	The Garden House, Woodside Lane, Chilworth, Southampton Hampshire SO16 7LB	Mr G Jenkins	Mr Adam Stickland 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01615/TPOS 25.06.2008 CHILWORTH	Prune overhanging branches from one Sweet Chestnut one Pine tree.	The Milepost, 1 Chilworth Road, Chilworth, Southampton Hampshire SO16 7JS	Mrs C Phillips	Miss Rachel Cooke 17.07.2008	YES
08/01632/ADVS 25.06.2008 CHILWORTH	Two additional pole mounted signs to existing free standing entrance signage	Entrance To Univesity Of Southampton Science Park And Chilworth Manor, Manor Road, Chilworth, Southampton Hampshire SO16 7PT	Chilworth Manor Hotel And University Of Southampton Science	Mrs Kate McLoughlin 19.07.2008	YES
08/01610/TREES 25.06.2008 KINGS SOMBORNE	Lift, thin and partially reduce crown of one Sycamore by up to 25%; thin and reduce crown of one Prunus by up to 25%; remove lower branch and crown reduction of one Maple by up to 25%; remove one Weeping Birch, one Conifer and one Cedar; lift, thin and partially reduce crown of one Varigated Sycamore by up to 25%.	The Waggon House 4 Parsonage Farm Barns, Church Road, Kings Somborne, Stockbridge Hampshire SO20 6NB	Miss H Parr	Miss Rachel Cooke 17.07.2008	
08/01646/FULLS 27.06.2008 KINGS SOMBORNE	Alterations and erection of additional storey to main section of dwelling, alterations to access	Sunflowers, Palace Close, Kings Somborne, Stockbridge Hampshire SO20 6PS	Mrs S Welby	Mr Paul Goodman 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01601/FULLS 23.06.2008 MICHELMERSH AND TIMSBURY	Construction of housing site access and associated drainage works	Old Redland Tile Works, Rudd Lane, Upper Timsbury, Romsey Hampshire SO51 0NU	Banner Homes	Mrs Liz Harrison 25.07.2008	YES
08/01519/FULLS 26.06.2008 MOTTISFONT	Alterations to roof line with associated works	Hyde Farm Cottage, Saunders Lane, Awbridge, Romsey Hampshire SO51 0GP	Mr And Mrs S And J Wineberg	Mr Lewis Oliver 19.07.2008	YES
08/01320/FULLS 25.06.2008 MELCHET PARK AND PLAITFORD	Replacement of existing external fire escape staircase with new galvanised fire escape staircase	St Edwards School Melchet Court, The Drive, Sherfield English, Romsey Hampshire SO51 6ZR	St Edwards School	Miss Sacha Braybrook 25.07.2008	YES
08/01306/FULLS 25.06.2008 MELCHET PARK AND PLAITFORD	Replacement of existing metal external staircase and installation of new landing area to head of staircase to The Courtyard	St Edwards School Melchet Court, The Drive, Sherfield English, Romsey Hampshire SO51 6ZR	St Edwards School	Miss Sacha Braybrook 25.07.2008	YES
08/01308/LBWS 25.06.2008 MELCHET PARK AND PLAITFORD	Replacement of existing metal external staircase and installation of new landing area to head of staircase to The Courtyard	St Edwards School Melchet Court, The Drive, Sherfield English, Romsey Hampshire SO51 6ZR	St Edwards School	Miss Sacha Braybrook 25.07.2008	YES

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01321/LBWS 25.06.2008 MELCHET PARK AND PLAITFORD	Replacement of existing external fire escape staircase with new galvanised fire escape staircase	St Edwards School Melchet Court, The Drive, Sherfield English, Romsey Hampshire SO51 6ZR	St Edwards School	Miss Sacha Braybrook 25.07.2008	YES
08/01464/FULLS 24.06.2008 NORTH BADDESLEY	Addition of two windows to the northern elevation	9 Thomas Road, North Baddesley, Southampton, Hampshire SO52 9PT	Dr Daniel Macdonald	Miss Kate Thompson 23.07.2008	
08/01575/FULLS 25.06.2008 NORTH BADDESLEY	Remove existing bungalow roof and replace with new roof and first floor rooms and dormers	8 West Lane, North Baddesley, Southampton, Hampshire SO52 9GB	Mr And Mrs Howard And Alexis Watts	Mr Joshua Ekpo 19.07.2008	YES
08/01627/FULLS 25.06.2008 NORTH BADDESLEY	Proposed extension to north east elevation and north west elevation creating family area, utility room and porch and associated alterations	75 Rownhams Road, North Baddesley, Southampton, Hampshire SO52 9ES	D J Hyem And J E Guyer	Mr Adam Stickland 21.07.2008	YES
08/01618/TPOS 25.06.2008 NURSLING AND ROWNHAMS	Prune one Oak tree.	6 St Johns Glebe, Rownhams, Southampton, Hampshire SO16 8AX	Mrs R Amiss	Miss Rachel Cooke 17.07.2008	

Week Ending: 27th June 2008

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01631/TPOS 26.06.2008 NURSLING AND ROWNHAMS	Prune one Oak tree.	Balancing Pond, St Boniface Park, Horns Drove, Rownhams Southampton	Nursling And Rownhams Parish Council	Miss Rachel Cooke 18.07.2008	
08/01028/FULLS 25.06.2008 ROMSEY ABBEY	Erection of 2 wall mounted AC condensers to rear of building.	Unit 3 First Floor, 35 The Hundred, Romsey, Hampshire SO51 8GE	Mr Steve Frampton	Mr Lewis Oliver 25.07.2008	YES
08/01599/FULLS 26.06.2008 ROMSEY ABBEY	Change of use of first floor offices to extend restaurant facilities/function room linked to Bradbeers restaurant. New kitchen extension at first floor. Second floor alterations to existing offices. Internal alterations to listed building and new first floor extension to kitchen for listed building.	First And Second Floors 11-15 Corn Market And Bradbeers, Romsey, Hampshire, SO51 8GB	Smith Bradbeer And Co Ltd	Mrs Liz Harrison 25.07.2008	YES

APPLICATION NO./ REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER/ PUBLICITY EXPIRY DATE	PREVIOUS APPLICA- TIONS
08/01600/LBWS 26.06.2008 ROMSEY ABBEY	Change of use of first floor offices to extend restaurant facilities/function room linked to Bradbeers restaurant. New kitchen extension at first floor. Second floor alterations to existing offices. Internal alterations to listed building and new first floor extension to kitchen for listed building.	11-15 Corn Market And Bradbeers, Romsey, Hampshire, SO51 8GB	Smith Bradbeer And Co Ltd	Mrs Liz Harrison 25.07.2008	YES
08/01523/FULLS 24.06.2008 ROMSEY CUPERNHAM	Erection of external roller shutters to front elevation.	Southern Co-Operatives Ltd, Winchester Hill, Romsey, Hampshire SO51 7YY	Southern Co-operative Ltd (Retail)	Mr Adam Stickland 21.07.2008	YES
08/01190/ADVS 26.06.2008 ROMSEY EXTRA	Display of 3 non-illuminated information signs	Romsey Sports Centre, Southampton Road, Romsey, Hampshire SO51 8AF	Test Valley Borough Council - Leisure Dept.	Mr Lewis Oliver 23.07.2008	YES
08/01611/FULLS 26.06.2008 ROMSEY TADBURN	First floor and single storey rear extension, replacement front porch	45 Ashdown Way, Romsey, Hampshire, SO51 5QR	Mr P Ibbott	Miss Kate Thompson 22.07.2008	YES

Week Ending: 27th June 2008