

TEST VALLEY BOROUGH COUNCIL - PLANNING SERVICES

WEEKLY LIST OF PLANNING APPLICATIONS AND NOTIFICATIONS : NO. 45

Week Ending: Friday, 5 November 2004

Comments on any of these matters should be forwarded IN WRITING to arrive before the expiry date shown in the last column

For the Northern Area (TVN) to:

For the Southern Area (TVS) to

Head of Planning
'Beech Hurst'
Weyhill Road
ANDOVER SPIO 3AJ

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

PLANNING APPLICATIONS

**APPLICATION NO. /
REGISTRATION DATE**

PROPOSAL

LOCATION

APPLICANT

**CASE OFFICER /
PUBLICITY EXPIRY
DATE**

TPO.00632/55 05.11.2004	Sycamore tree - Thin canopy by 20% and reduce large branch on the north west side by 30%	31 Eardley Avenue, Andover HARROWAY	Miss J Ross	Andrew Douglas 30.11.2004
TVN.01910/2 05.11.2004	Erection of rear conservatory	226 Weyhill Road, Andover HARROWAY	M Olsen	Sarah Andrews 30.11.2004
TVN.09281 04.11.2004	Extension to residential curtilage enclosed by a 1.8 metre high brick wall	1 Lubeck Drive, Andover HARROWAY	Mr Redstall	Lewis Oliver 30.11.2004
TVN.A.00615 05.11.2004	Display of non-illuminated advertisement board	Plot 57 (G and H) West Portway Industrial Estate, Andover HARROWAY	Ravenbourne Properties Limited	William Josey 30.11.2004
TVN.05989/2 03.11.2004	Partial over cladding of existing external facing brickwork	Unit 18 - 21 Colebrook Way, Andover MILLWAY	Saftdwin Limited	Lucy Miranda Page 30.11.2004
TPO.00741/31 02.11.2004	Fell Horse Chestnut tree (T1)	The Oaks, Lynwood Drive, Weyhill Road, Andover MILLWAY	Elmbirch Properties Plc	Dermot Cox 30.11.2004
TVN.09274 02.11.2004	Erection of rear conservatory	26 Hepworth Close, Andover ST MARY'S	Mrs E Weeks	Lewis Oliver 30.11.2004
TVN.09280 05.11.2004	Erection of single storey rear extension to provide kitchen/breakfast room	8 Adelaide Road, Andover ST MARY'S	Mr And Mrs P Selwood	Lewis Oliver 30.11.2004
TVN.09275 02.11.2004	Outline - Erection of 1200 residential units, community facilities, education, retail, offices, recreational areas and associated highway works including Eastern Avenue/London Street junction improvement	Land at Picket Twenty, London Road and Eastern Avenue/London Street, Andover ST. MARYS/WINTON/GOODWORTH CLATFORD	Westbury Homes (Holdings) Limited	Elizabeth Walker 03.12.2004

**APPLICATION NO. /
REGISTRATION DATE****PROPOSAL****LOCATION****APPLICANT****CASE OFFICER /
PUBLICITY EXPIRY
DATE**

TVN.A.00536/1 02.11.2004	Display of two non-illuminated signs, one externally illuminated post sign and one non-illuminated freestanding sign	10 London Street, Andover WINTON	Greene King Pub Company	Lucy Miranda Page 03.12.2004
TVN.01269/17 02.11.2004	Erection of ground floor side extension to dental surgery to	2 Winchester Road, Andover WINTON	Mr A Lynn	Nicholas Parker 30.11.2004

	provide staff and patient facilities			
TVN.A.00613 02.11.2004	Display of three projecting banners	1 Winchester Street, Andover, WINTON	Active Staff Limited	Nicholas Parker 03.12.2004
TVN.LB.00047/5 02.11.2004	Display of two non-illuminated fascia signs	10 London Street, Andover, WINTON	Greene King Pub Company	Lucy Miranda Page 03.12.2004
TVN.09279 05.11.2004	Erection of single storey side and rear extensions to provide kitchen/utility area, w.c.and bedroom	14 Southend Road, Andover WINTON	Mr And Mrs Harrison	Sarah Andrews 30.11.2004
TVN.04949/9 03.11.2004	Erection of dwelling	Kingstone, Drove Road, CHILBOLTON	D.C. Li (Builders) Ltd	Nicholas Parker 03.12.2004
TVN.LB.00068/8 02.11.2004	Glazed link to existing offices and extension to pump room to accommodate WC	Facombe Manor, FACCOMBE	Mrs Landon	Lucy Miranda Page 03.12.2004
TRE.CA.00592/72 01.11.2004	Prune 2 Hornbeam trees. Fell 1 Silverbirch tree.	3 Riverside, Goodworth Clatford, Andover GOODWORTH CLATFORD	Testway Housing Ltd	Dermot Cox 30.11.2004
TVN.09110/2 02.11.2004	Erection of two storey side extension to provide kitchen, w.c. and utility area with bedroom and en-suite over and single storey rear extension to provide dining room	3 Cottage Green, GOODWORTH CLATFORD	Mr And Mrs Portsmouth	William Josey 30.11.2004

APPLICATION NO. / REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER / PUBLICITY EXPIRY DATE
TVN.02119/49 03.11.2004	Erection of detached two storey, six bedroom residential unit for students	Grateley House School, Pond Lane, GRATELEY	The Hesley Group	Nicholas Parker 03.12.2004
TRE.CA.00595/32 01.11.2004	Prune 2 Sycamore trees and 1 Ash tree	12b Dines Close, Hurstbourne Tarrant, Andover HURSTBOURNE TARRANT	Testway Housing Ltd	Dermot Cox 30.11.2004
TVN.07758/5 05.11.2004	Erection of two storey extension to provide kitchen, w.c.and utility area, with bedroom and bathroom over	Woodway House, KIMPTON	Mr L Bristow	Nicholas Parker 30.11.2004
TVN.06175/4 01.11.2004	Erection of double carport/garage and workshop, erection of oil tank enclosure together with walls and	Mill House, LONGPARISH	Mr And Mrs J Barron	Nicholas Parker 03.12.2004

	gates			
TRE.CA.00597/51 03.11.2004	Prune Eucalyptus (T1 - car park at Pough Inn), fell Spruce (T2), re-coppice Hazel (T3), coppice Elder (T4)	Car Park of the Plough Inn and 2 Park View Cottages, LONGPARISH	Mr M Hulme	Andrew Douglas 30.11.2004
TVN.LB.00852 01.11.2004	Change of thatching material from longstraw to combed wheat straw	Yew Tree Cottage, Forton, LONGPARISH	Mr CF Stanley	Lucy Miranda Page 03.12.2004
TRE.CA.00587/102 04.11.2004	Fell four Sycamore trees to 50cms from ground level. Fell one Ash tree to 50cms from ground level. Thin and deadwood other trees on the site.	Brewery House, MONXTON	Mr S Tricker	Andrew Douglas 30.11.2004
TVN.04226/6 01.11.2004	Erection of two four-bedroom replacement dwellings with access onto Mount Carmel Road	Sunny Dale, Mount Carmel Road, Palestine, STOCKBRIDGE	Mrs C Lynch	Nicholas Parker 03.12.2004
TRE.CA.00601/98 02.11.2004	Prune Willow tree	Springfield Cottage, 2 Springfield Terrace, Station Road, Stockbridge, OVER WALLOP	Ms J Braden	Dermot Cox 30.11.2004

APPLICATION NO. / REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER / PUBLICITY EXPIRY DATE
TVN.A.00167/6 05.11.2004	Display of non-illuminated advertisement board	The Fairground, Weyhill, PENTON GRAFTON	Ravenbourne Properties Limited	Lucy Miranda Page 30.11.2004
TVN.09251 01.11.2004	Erection of single storey rear extension to provide kitchen/dining room and sitting room	Gor-Dai, PENTON MEWSEY	Mr B Holmes	William Josey 30.11.2004
TRE.CA.00598/43 04.11.2004	Fell 3 Conifer trees (T1 - T3)	Old Croft, Chalkcroft Lane, Penton Mewsey, Andover PENTON MEWSEY	Mr W G Townson	Andrew Douglas 30.11.2004
TRE.CA.00594/36 04.11.2004	Walnut tree - Reduce and thinned by 15% - 20%	Bridge Cottage, Quarley, Andover QUARLEY	Mr S Tricker	Andrew Douglas 30.11.2004
TVN.LB.00491/8 03.11.2004	Re-open fireplace utilising existing flue	Manor Farm House, Trafalgar Way, STOCKBRIDGE	Mr And Mrs Hughes	Sarah Andrews 03.12.2004
TVN.LB.00672/3 05.11.2004	Erection of single storey extension to form classroom	Smannell and Enham Primary School, SMANNELL	The School Governors, Smannell And Enham	William Josey 03.12.2004

TVN.05053/2 03.11.2004	Erection of two-storey side/front extension to provide garage and utility with bedroom/dressing room and en-suite bathroom over together with dormer window to rear elevation	1 Halcyon Drive, THRUXTON	Primary School Mr And Mrs S Hopkins	Nicholas Parker 30.11.2004
TVN.LB.00851 04.11.2004	Provision of underpinning and partial rebuilding of the upper part of the west wall and structural roof repairs	St Marys Church, Church Lane, Vernham Street, VERNHAM DEAN	Vernham Dean Parish Church Council	Sarah Andrews 30.11.2004
TRE.CA.00602/4 04.11.2004	Prune Ash tree (T1) and Silver Birch tree (T2)	The Spinney, Fullerton Road, Wherwell, Andover WHERWELL	Mr And Mrs A Flanagan	Andrew Douglas 30.11.2004

APPLICATION NO. / REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER / PUBLICITY EXPIRY DATE
TVS.TVBC.00690/2 03.11.2004	Fell Norway Spruce in rear garden	Downderry, Hook Crescent, Ampfield, Romsey AMPFIELD	Mr And Mrs Ennos	Andrew Douglas 30.11.2004
TVS.02072/4 05.11.2004	Retrospective application for erection of replacement detached garage.	Flyford, Straight Mile, Ampfield, Romsey AMPFIELD	Mr M Long	Stuart Goodwill 30.11.2004
TVS.10525 03.11.2004	Renovation and conversion of barn structures into residential/equestrian storage, amenity facilities serving new swimming pool, garaging, garden equipment storage and stables	Ashley Manor, Ashley, Kings Somborne, Stockbridge ASHLEY / KINGS SOMBORNE	Mr And Mrs G Marsden	Mark Wyatt 03.12.2004
TVS.09440/1 05.11.2004	Demolish existing garage and lean-to and erection of two storey and single storey side extensions to provide additional living and bedroom accommodation.	Danesfield, Danes Road, Awbridge, Romsey AWBRIDGE	Mr And Dr P Preget	Maggie Francis 30.11.2004
TVS.09048/1 02.11.2004	Erection of two storey side extension to provide one bedroom annex attached to existing dwelling.	Sunnybrow, Romsey Road, Broughton, Stockbridge BROUGHTON	Mr And Mrs Langer	Katherine Fitzherbert-Green 30.11.2004
TVS.LB.00671	Erection of single storey infill extension between house and garage	Silverton Cottage, High Street, Broughton, Stockbridge	Mr And Mrs A Dally	Stuart Goodwill

01.11.2004	to include pitched roof over existing rear porch and garage to provide additional living accommodation incorporating the garage	BROUGHTON	03.12.2004
------------	---	-----------	------------

APPLICATION NO. / REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER / PUBLICITY EXPIRY DATE
TVS.10528 01.11.2004	Erection of single storey infill extension between house and garage to include pitched roof over rear lobby and existing garage to provide additional living accommodation incorporating the garage	Silverton Cottage, High Street, Broughton, Stockbridge BROUGHTON	Mr And Mrs A Dally	Stuart Goodwill 03.12.2004
TVS.LB.00296/6 02.11.2004	Addition of roof light to rear elevation	Unit 23, Home Farm Business Centre, East Tytherley Road, Lockerley, Romsey EAST TYTHERLEY	Mr L Van Geest	Greg Chapman 03.12.2004
TVS.10358/1 05.11.2004	Extension to temporary permission (granted under TVS.10358 - 6 August 2004) for 22m high telecommunications tower to support 3 no. antennas and 1 no. transmission dish, 1 no. generator and fuel storage tank, 1 no. equipment cabin and ancillary equipment for a further 9 months	Land at South Midlands Communications, Chandlers Ford Industrial Estate, Chandlers Ford NORTH BADDESLEY	Airwave Mmo2 Limited	Mark Wyatt 30.11.2004
TVS.00979/4 02.11.2004	Erection of two-storey front/side extension to provide a car port and additional living accommodation on the ground floor and one bedroom with en suite bathroom, study and balcony at first floor level	The Bungalow, Redbridge Lane, Nursling, Southampton NURSLING & ROWNHAMS	Mr K Golding	Sacha Braybrook 30.11.2004
TVS.10211/2 01.11.2004	Erection of three-bedroom dwelling attached to 4 Winfrith Way	4 Winfrith Way, Nursling, Southampton NURSLING & ROWNHAMS	Mr P Osborne	Stuart Goodwill 30.11.2004

APPLICATION NO. / REGISTRATION DATE	PROPOSAL	LOCATION	APPLICANT	CASE OFFICER / PUBLICITY EXPIRY DATE
TVS.00513/10 05.11.2004	Clad existing building in timber incorporating existing toilet facilities and add a pitched roof	Romsey Golf Club, Romsey Road, Nursling, Southampton NURSLING & ROWNHAMS	Romsey Golf Club Ltd	Stuart Goodwill 03.12.2004
TVS.04464/10 03.11.2004	Construction of raised patio with railings to rear elevation	Folly House, The Abbey, Romsey ABBEY	Mr P Mcvean	Maggie Francis 03.12.2004
TVS.10113/4 01.11.2004	Schedule of works for restoration and conversion of The Mill and Wheel House to two residential dwellings with associated works	Sadlers Mill, The Causeway, Romsey ABBEY	Ag & Sl De Sigley Quidity Developments	Clare Jenkins 03.12.2004
TVS.TVBC.00101/2 03.11.2004	Prune Horse Chestnut to rear of property	4 Elm Place Winchester Road, Romsey ABBEY	Mrs V P Williams	Andrew Douglas 30.11.2004
TVS.LB.00659/4 01.11.2004	Schedule of works for restoration and conversion of The Mill and Wheel House to two residential dwellings with associated works	Sadlers Mill, The Causeway, Romsey ABBEY	Ag & Sl De Sigley Quidity Developments	Clare Jenkins 03.12.2004
TVS.06802/2 01.11.2004	Erection of two storey side extension, entrance porch with pitched roof and single storey rear flat roofed extension.	2 Horseshoe Drive, Romsey CUPERNHAM	Mr Bell	Sacha Braybrook 30.11.2004
TVS.10527 02.11.2004	Erection of conservatory to rear elevation	3 Waterside Road, Romsey CUPERNHAM	Mrs F Grayer	Greg Chapman 30.11.2004
TVS.10520 02.11.2004	Erection of building for use as stables, hay store, tack room and classroom with formation of manege and change of use of land to equestrian use in association with rehabilitation centre	Land at OS Parcel 0036, Stanbridge Earls, Romsey ROMSEY EXTRA / AWBRIDGE	J Leal	Katherine Fitzherbert- Green 30.11.2004
TVS.10526 02.11.2004	Erection of conservatory to rear of property.	31 Campion Drive, Romsey ROMSEY EXTRA	Mr And Mrs Tilt	Kate Mcloughlin 30.11.2004

APPLICATION NO. /**PROPOSAL****LOCATION****APPLICANT****CASE OFFICER /**

REGISTRATION DATE**PUBLICITY EXPIRY
DATE**

TVS.05225/1 04.11.2004	Erection of free standing car port to rear of property	29 Ashdown Way, Romsey TADBURN	Miss A Boxall	Sacha Braybrook 30.11.2004
TVS.08724/1 04.11.2004	Loft conversion over garage with dormer window to south elevation to provide additional living accommodation	Phyltop, Doctors Hill, Sherfield English, Romsey SHERFIELD ENGLISH	Mr And Dr Lee & Philpott	Maggie Francis 03.12.2004
TVS.10454/1 04.11.2004	Erection of two storey side and single storey front and rear extensions to provide front porch and additional living and bedroom accommodation.	Well-Lea Cottage, East Dean, WEST TYTHERLEY	Mrs J Scanlan	Stuart Goodwill 30.11.2004
TVS.04103/17 01.11.2004	Replace existing double garage with timber car port and store	Ferndown Farm House, School Road, West Wellow, Romsey WELLOW	D P Wood	Stuart Goodwill 03.12.2004
TVS.04103/18 01.11.2004	Details of dwelling given outline permission under TVS.04103/13 - 13 December 2002	Ferndown Farm House, School Road, West Wellow, Romsey WELLOW	D P Wood	Stuart Goodwill 03.12.2004