

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above for the recovered areas within the South Downs National Park (Adur District Council, Arun District Council, Brighton & Hove Council, Wealden District Council, Worthing Borough Council and county applications for East Sussex, Hampshire and West Sussex County Councils), and for all "Called In" applications for the remainder of the National Park area. These will be determined by the South Downs National Park Authority.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

**Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox
www.southdowns.gov.uk/join-the-newsletter**

SDNPA (Wealden District area)			
Team: SDNPA Eastern Area Team			
Parish:	Alfriston Parish Council	Ward:	Alfriston Ward

Case No:	SDNP/20/03841/FUL		
Type:	Full Application		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Katie Sharp		

Applicant: Ms Wilkins

Proposal: Stable Block Building and associated works

Location: South Downs Way, France Hill , Kings Ride, Alfriston, BN26 5XW

Grid Ref: 550625 102869

SDNPA (Wealden District area)			
Team: SDNPA Eastern Area Team			
Parish:	Alfriston Parish Council	Ward:	Alfriston Ward

Case No:	SDNP/20/03893/HOUS		
Type:	Householder		
Date Valid:	23 September 2020	Decision due:	18 November 2020
Case Officer:	Adam Duncombe		

Applicant: Mr Geoff Shaw

Proposal: Installation of 2 no conservation rooflights

Location: Follers Manor, Whiteway, Alfriston, Polegate, East Sussex, BN26 5TT

Grid Ref: 551854 101928

SDNPA (Wealden District area)			
Team: SDNPA Eastern Area Team			
Parish:	Berwick Parish Council	Ward:	Alfriston Ward

Case No:	SDNP/20/04142/MPO		
Type:	Modification to Planning Obligation		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	Graeme Felstead		

Applicant: Mr Paul Lewis

Proposal: Remove S106 connected to permissions WD/1999/1591 and WD/1999/1590.

Location: The Coach House Berwick Court Farm, Alfriston Road, Berwick, Polegate, East Sussex, BN26 5QS

Grid Ref: 552560 104449

SDNPA (Arun District area)			
Team: SDNPA Western Area Team			
Parish:	Burpham Parish Council	Ward:	Arundel Ward

Case No:	SDNP/20/03979/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	17 September 2020	Decision due:	29 October 2020
Case Officer:	Karen Wooden		

Applicant: Mrs Stephanie Burford-Pugh

Proposal: Reduce the height and width of 1 Sycamore tree by one-third, one Ash tree by one-third and one Maple tree by one-third.
The Sycamore tree is next to the electricity sub-station and is now becoming very large and overhanging the sub-station.
Regular maintenance of the Leylandii hedge fronting the property by reducing height and width by one-third.

Location: Brook Lea , The Street, Burpham, BN18 9RH

Grid Ref: 504101 108837

SDNPA (Mid Sussex District area)			
Team: SDNPA Eastern Area Team			
Parish:	Fulking Parish Council	Ward:	Hurstpierpoint And Downs Ward

Case No:	SDNP/20/03208/LDP		
-----------------	-------------------	--	--

Type:	Lawful Development Cert (Proposed)		
Date Valid:	24 September 2020	Decision due:	19 November 2020
Case Officer:	Adam Duncombe		

Applicant: Mr Leslie Gort-Barten

Proposal: Domestic Greenhouse

Location: Perching Sands Farm, Perching Sands House , Edburton Road, Fulking, BN5 9LS

Grid Ref: 524085 112629

SDNPA (Adur and Worthing District)			
Team: SDNPA Eastern Area Team			
Parish:	Sompting Parish Council	Ward:	Peverel Ward

Case No:	SDNP/20/02795/FUL		
Type:	Full Application		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	David Easton (SDNPA)		

Applicant: Mr Craig Daters

Proposal: Removal of existing off-road parking area. Landscaping works including new bund. Extend existing road-side parking provision to north, including landscaping works. Erection of kissing gates, field gate, stock fence and interpretation panels. Link to permissive path to south.

Location: Beggars Bush Car Park, Titch Hill, Sompting, West Sussex

Grid Ref: 516187 107978

SDNPA (Called In Applications)			
Team: SDNPA Minerals and Waste			
Parish:	Worldham Parish Council	Ward:	Binsted, Bentley & Selborne Ward

Case No:	SDNP/20/03365/FUL		
Type:	Full Application		
Date Valid:	17 September 2020	Decision due:	17 December 2020
Case Officer:	S Robinson		

Applicant: Mr Garry Williams

Proposal: Raising levels of an agricultural field with imported soils to solve a drainage issue.

Location: Meadow Farm , Green Street, East Worldham, Bordon, GU34 3AU

Grid Ref: 476313 138086

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above. These will be determined, under an agency agreement, by **Chichester District Council**, unless the application is 'called in' by the South Downs National Park Authority for determination. Further details regarding the agency agreement can be found on the SDNPA website at www.southdowns.gov.uk.

If you require any further information please contact **Chichester District Council** who will be dealing with the application.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox
www.southdowns.gov.uk/join-the-newsletter

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Bignor Parish Council	Ward:	Fittleworth Ward CH

Case No:	SDNP/20/03604/LIS		
Type:	Listed Building		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Mr and Mrs Duncan McNicol

Proposal: Replacing the existing softwood painted windows with painted hardwood, leaded light cottage style flush sash windows and doors with seasoned oak. Re-point with lime mortar where necessary on front (East) elevation including chimney and it's associated lead flashings. Failing exposed timber frames to be identified and repaired if possible using traditional methods. If original timbers are beyond repair they will be replaced like for like.

Location: Charmans , Back Lane, Bignor, RH20 1PQ

Grid Ref: 498209 114551

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Bury Parish Council	Ward:	Fittleworth Ward CH

Case No:	SDNP/20/04068/LIS		
Type:	Listed Building		
Date Valid:	24 September 2020	Decision due:	19 November 2020
Case Officer:	Jenna Shore		

Applicant: Mr Chris Booth

Proposal: Replacement pool house.

Location: Cokes Barn , West Burton Road, West Burton, RH20 1HD

Grid Ref: 500036 113957

Chichester District Council

Team: Chichester DC DM team			
Parish:	Easebourne Parish Council	Ward:	Easebourne Ward CH

Case No:	SDNP/20/03995/TPO		
Type:	Tree Preservation Order		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	Henry Whitby		

Applicant: Mrs Graetz

Proposal: Reduce width on east and south sectors by up to 2m and south-east sector by up to 3m on 1 no. Pedunculate Oak tree (T18), reduce widths on north and west sectors by up to 2m and north-west sector by up to 3m on 1 no. Pedunculate Oak tree (T19) subject to 03/00415/TPO.

Location: 9 Hurst Park, Easebourne, Midhurst, West Sussex, GU29 0BP

Grid Ref: 487647 124986

Chichester District Council			
Team: Chichester DC DM team			
Parish:	East Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03927/FUL		
Type:	Full Application		
Date Valid:	17 September 2020	Decision due:	12 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Ms Vicky Mudford

Proposal: Replacement of 2 no. windows to the south elevation.

Location: Village Hall, East Dean Lane, East Dean, Chichester, West Sussex, PO18 0JG

Grid Ref: 490404 113005

Chichester District Council			
Team: Chichester DC DM team			
Parish:	East Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03928/LIS		
Type:	Listed Building		
Date Valid:	17 September 2020	Decision due:	12 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Ms Vicky Mudford

Proposal: Replacement of 2 no. windows to the south elevation.

Location: Village Hall, East Dean Lane, East Dean, Chichester, West Sussex, PO18 0JG

Grid Ref: 490404 | 13005

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Fernhurst Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03296/HOUS		
Type:	Householder		
Date Valid:	14 September 2020	Decision due:	9 November 2020
Case Officer:	Rebecca Perris		

Applicant: Mr & Mrs Powell

Proposal: First floor extension, garage conversion and detached carport with store.

Location: 72 West Close, Fernhurst, GU27 3JT

Grid Ref: 489699 | 128889

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Fernhurst Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03787/FUL		
Type:	Full Application		
Date Valid:	7 September 2020	Decision due:	2 November 2020
Case Officer:	Jenna Shore		

Applicant: Mr and Mrs P Sellers

Proposal: Replacement self-contained ancillary dwelling.
Location: Copyhold Cottage , Copyhold Lane, Fernhurst, GU27 3DZ
Grid Ref: 490204 129604

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Fernhurst Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/04006/APNR		
Type:	Agricultural Prior Notification Road		
Date Valid:	23 September 2020	Decision due:	21 October 2020
Case Officer:	Louise Kent		

Applicant: Mr Henry Johnson
Proposal: Prior notification for proposed access point, loading and turning area for timber haulage lorries.
Location: Fernden Grange, Fernden Lane, Fernhurst, Haslemere, West Sussex, GU27 3LA
Grid Ref: 490098 131130

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Fernhurst Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03974/CND		
Type:	Removal or Variation of a Condition		
Date Valid:	17 September 2020	Decision due:	12 November 2020
Case Officer:	Louise Kent		

Applicant: Mr Cushen
Proposal: Front and side extensions on ground floor, first floor extension with internal and external alterations. (Variation of condition 2 from planning permission SDNP/20/00233/HOUS- Amendments were made to the design to allow the proposals to be a sympathetic addition to the host dwelling. During the construction detailing phase, it has become apparent that minor

material amendments to the design can be made to improve the usability of the rooms but without making the garage extension not appear subservient).

Location: Carrowmore , Square Drive, Kingsley Green, Fernhurst, GU27 3LW

Grid Ref: 489791 129971

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Fittleworth Parish Council	Ward:	Fittleworth Ward CH

Case No:	SDNP/20/03513/HOUS		
Type:	Householder		
Date Valid:	16 September 2020	Decision due:	11 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Mrs Roz Nowak

Proposal: First floor side and rear extensions.

Location: 2 The Old School, Old School House , School Lane, Fittleworth, RH20 1JZ

Grid Ref: 501158 118984

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Funtington Parish Council	Ward:	Lavant Ward CH

Case No:	SDNP/20/03926/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	15 September 2020	Decision due:	27 October 2020
Case Officer:	Henry Whitby		

Applicant: Mrs Gwynn Oakley-Smith

Proposal: Notification of intention to crown reduce by approx. 3m (to suitable growth points) on 1 no. London Plane tree (T1).

Location: Farthingale House, Common Road, Funtington, Chichester, West Sussex, PO18 9LG

Grid Ref: 480046 108365

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Graffham Parish Council	Ward:	Fittleworth Ward CH

Case No:	SDNP/20/04173/TPO		
Type:	Tree Preservation Order		
Date Valid:	17 September 2020	Decision due:	12 November 2020
Case Officer:	Henry Whitby		

Applicant: Mr Meredith

Proposal: Remove 3 no. lowest branches on south sector and reduce width by approx. 2m on east/south-east sector on 1 no. Oak tree T1, subject to G/84/00542/TPO.

Location: Brook Cottage, Graffham Common Road, Graffham, Petworth, West Sussex, GU28 0PY

Grid Ref: 492936 117991

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Graffham Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03869/FUL		
Type:	Full Application		
Date Valid:	15 September 2020	Decision due:	10 November 2020
Case Officer:	Beverley Stubbington		

Applicant: MCC and FA Heaton

Proposal: Use of Tagents Barn as an unrestricted dwellinghouse.

Location: Tagents Barn , Dirty Lane, Graffham, GU28 0NL

Grid Ref: 492367 116964

Chichester District Council

Team: Chichester DC DM team			
Parish:	Harting Parish Council	Ward:	Westbourne Ward CH

Case No:	SDNP/20/03889/APNB		
Type:	Agricultural Prior Notification Building		
Date Valid:	16 September 2020	Decision due:	14 October 2020
Case Officer:	Derek Price		

Applicant: Mr Ian Chew

Proposal: Proposed agricultural building.

Location: Land at North Marden, South of The Chichester to Harting Road B2141, North Marden, Chichester, PO18 9JU

Grid Ref: I I I I I I I I I I I I I I I I

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Lavant Parish Council	Ward:	Lavant Ward CH

Case No:	SDNP/20/02979/HOUS		
Type:	Householder		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Louise Kent		

Applicant: Mr & Mrs Nickols

Proposal: Removal of rear conservatory and other minor additions. Construction of a two storey rear extension with various minor renovation and repair works.

Location: Flint Lodge , A286 Sheepwash Lane To West Stoke Road, Mid Lavant, Chichester, PO18 0BH

Grid Ref: 485653 108490

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Lavant Parish Council	Ward:	Lavant Ward CH

Case No:	SDNP/20/02980/LIS		
-----------------	-------------------	--	--

Type:	Listed Building		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Louise Kent		

Applicant: Mr & Mrs Nickols

Proposal: Removal of rear conservatory and other minor additions. Construction of a two storey rear extension with various minor renovation and repair works.

Location: Flint Lodge , A286 Sheepwash Lane To West Stoke Road, Mid Lavant, Chichester, PO18 0BH

Grid Ref: 485653 108490

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Lynchmere Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03936/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	22 September 2020	Decision due:	3 November 2020
Case Officer:	Henry Whitby		

Applicant: Charlotte Patrick

Proposal: Notification of intention to fell 1 no. Beech tree.

Location: Meadow Cottage , Lower Lodge Road, Linchmere, GU27 3NG

Grid Ref: 486829 131117

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Lodsworth Parish Council	Ward:	Easebourne Ward CH

Case No:	SDNP/20/04078/HOUS		
Type:	Householder		
Date Valid:	24 September 2020	Decision due:	19 November 2020
Case Officer:	Jenna Shore		

Applicant: Mr C Legg

Proposal: Erection of extensions and alterations
Location: Cobden Farm , Surrey Road, Lickfold, Lurgashall, GU28 9DX
Grid Ref: 492791 125820

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Midhurst Town Council	Ward:	Midhurst War CH

Case No:	SDNP/20/03658/CCC		
Type:	Compliance with condition		
Date Valid:	16 September 2020	Decision due:	11 November 2020
Case Officer:	Sam Muir		

Applicant: Gul Sac
Proposal: Confirmation of compliance with condition 5 of permission SDNP/14/03338/FUL.
Location: Midhurst Rother College, North Street, Midhurst, West Sussex, GU29 9DT
Grid Ref: 488620 121877

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Midhurst Town Council	Ward:	Midhurst War CH

Case No:	SDNP/20/03601/ADV		
Type:	Application to Display Adverts		
Date Valid:	10 September 2020	Decision due:	5 November 2020
Case Officer:	Louise Kent		

Applicant: Sainsbury's Supermarkets Limited
Proposal: 1 no. illuminated storefront fascia sign, 1 no. illuminated new totem sign, 1 no. illuminated replacement totem sign, 4 no. non-illuminated wall mounted signs and 10 no. non-illuminated post mounted signs.
Location: Budgens , White City, Midhurst, GU29 9NA

Grid Ref: 488370 121352

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Milland Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/02547/FUL		
Type:	Full Application		
Date Valid:	16 September 2020	Decision due:	16 December 2020
Case Officer:	Charlotte Cranmer		

Applicant: Mr Danny Puttick

Proposal: Demolition of existing 1 no. warehouse and replacement with 5 no. warehouse/office units with parking and landscaping.

Location: The Sawmill , Milland Road, Milland, GU30 7NA

Grid Ref: 484437 125937

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Milland Parish Council	Ward:	Fernhurst Ward CH

Case No:	SDNP/20/03896/HOUS		
Type:	Householder		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Rebecca Perris		

Applicant: Mr Chris Lister

Proposal: Single storey side extension.

Location: Idle Hill , Milland Lane, Milland, GU30 7JN

Grid Ref: 483121 128441

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Petworth Town Council	Ward:	Petworth Ward CH

Case No:	SDNP/20/03897/LIS		
Type:	Listed Building		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	Jenna Shore		

Applicant: Rebecca Mitchell

Proposal: Stone indent repairs. Altering falls to lead gutter. Inserting lead chute through parapet wall served by new cast iron hopper and down pipe.

Location: New Lodge East , Tillington Road, Petworth, GU28 0QY

Grid Ref: 496730 121623

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Rogate Parish Council	Ward:	Harting Ward CH

Case No:	SDNP/20/03065/HOUS		
Type:	Householder		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Rebecca Perris		

Applicant: Mr Brendan Hennessy

Proposal: The erection of a detached oak framed garage, following the removal of the existing summerhouse and garage.

Location: Vicarage Farm, Slade Lane, Rogate, Petersfield, West Sussex, GU31 5BL

Grid Ref: 480069 123887

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council

Team: Chichester DC DM team			
Parish:	Rogate Parish Council	Ward:	Harting Ward CH

Case No:	SDNP/20/03952/CND		
Type:	Removal or Variation of a Condition		
Date Valid:	16 September 2020	Decision due:	11 November 2020
Case Officer:	Louise Kent		

Applicant: Mr Jeremy J Paterson

Proposal: Variation of condition 2 from planning permission SDNP/19/01548/FUL. Proposed demolition of existing dwelling and garage and erection of 1 no. replacement dwelling and garage.

Location: Sand Hill Pond House , Nyewood Road, Rogate, GU31 5HU

Grid Ref: 480539 122390

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Singleton Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03931/FUL		
Type:	Full Application		
Date Valid:	28 September 2020	Decision due:	23 November 2020
Case Officer:	Rebecca Perris		

Applicant: Mr/Mrs J Lerwill

Proposal: Proposed shepherds hut in rear garden for private use and occasional holiday let.

Location: 1 Bankside, Charlton Road, Singleton, Chichester, West Sussex, PO18 0HT

Grid Ref: 488168 113249

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			

Parish:	Stedham With Iping Parish Council	Ward:	Midhurst War CH
----------------	-----------------------------------	--------------	-----------------

Case No:	SDNP/20/03961/LDP		
Type:	Lawful Development Cert (Proposed)		
Date Valid:	16 September 2020	Decision due:	11 November 2020
Case Officer:	Rebecca Perris		

Applicant: Ms Morag Birch

Proposal: Removal of some children's play equipment to be replaced with new items of play equipment, plus new items to be installed

Location: Common View Play Area, Common View, Stedham, West Sussex, GU29 0NX

Grid Ref: 485773 122374

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Stedham With Iping Parish Council	Ward:	Midhurst War CH

Case No:	SDNP/20/03962/LDP		
Type:	Lawful Development Cert (Proposed)		
Date Valid:	16 September 2020	Decision due:	11 November 2020
Case Officer:	Rebecca Perris		

Applicant: Ms Morag Birch

Proposal: Refurbish and/or replace existing children's play equipment and add some new items

Location: The Recreation Ground, The Alley, Stedham, West Sussex, GU29 0NW

Grid Ref: 486279 122375

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Stoughton Parish Council	Ward:	

Case No:	SDNP/20/03959/APNB		
Type:	Agricultural Prior Notification Building		
Date Valid:	15 September 2020	Decision due:	13 October 2020

Case Officer:	Louise Kent
----------------------	-------------

Applicant: Mr James Fawcett

Proposal: Prior Approval for the replacement of existing agricultural barn with new agricultural barn.

Location: Drews Farm, Diddybones Nap, Forestside, Stoughton, Rowlands Castle, West Sussex, PO9 6EH

Grid Ref: 474148 111757

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Stoughton Parish Council	Ward:	Westbourne Ward CH

Case No:	SDNP/20/04028/FUL		
Type:	Full Application		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	Rebecca Perris		

Applicant: Stansted Park Foundation

Proposal: Alterations and change of use of former farm shop to use class E (physiotherapy).

Location: Stansted Park Farm Shop, Maze Courtyard, Broad Walk, Stansted, Stoughton, West Sussex, PO9 6DX

Grid Ref: 475946 110053

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Stoughton Parish Council	Ward:	Westbourne Ward CH

Case No:	SDNP/20/04029/LIS		
Type:	Listed Building		
Date Valid:	18 September 2020	Decision due:	13 November 2020
Case Officer:	Rebecca Perris		

Applicant: Stansted Park Foundation

Proposal: Alterations and change of use of former farm shop to use class E (physiotherapy).

Location: Stansted Park Farm Shop, Maze Courtyard, Broad Walk, Stansted, Stoughton, West Sussex, PO9 6DX

Grid Ref: 475946 | 10053

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Tillington Parish Council	Ward:	Petworth Ward CH

Case No:	SDNP/20/03885/CND		
Type:	Removal or Variation of a Condition		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Mr Simon Knight

Proposal: Form a two storey extension and alterations to the existing property- variation of condition 2 of planning permission SDNP/18/04114/HOUS - Substitute approved plans to regularise minor material amendments.

Location: Windrush, Upperton Road, Upperton, Tillington, Petworth, West Sussex, GU28 9BQ

Grid Ref: 495889 | 22666

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Trotton With Chithurst Parish Council	Ward:	Harting Ward CH

Case No:	SDNP/20/03424/FUL		
Type:	Full Application		
Date Valid:	11 September 2020	Decision due:	11 December 2020
Case Officer:	Louise Kent		

Applicant: Mr P Fox-Andrews

Proposal: Change of use of redundant barns to 1 no. dwelling and 1 no. garage/workshop with associated works.

Location: New Barn Farm , Dumpford Lane, Trotton, GU31 5JN

Grid Ref: 482118 122054

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Chichester District Council			
Team: Chichester DC DM team			
Parish:	West Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03570/HOUS		
Type:	Householder		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Louise Kent		

Applicant: The Edward James Foundation

Proposal: Conversion/inclusion of adjoined single storey cart shed and internal alterations. New dormer on North elevation.

Location: 99 Millers Lane, West Dean, Chichester, West Sussex, PO18 0QY

Grid Ref: 485818 112338

Chichester District Council			
Team: Chichester DC DM team			
Parish:	West Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03571/LIS		
Type:	Listed Building		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Louise Kent		

Applicant: The Edward James Foundation

Proposal: Conversion / inclusion of adjoined single storey cart shed. Internal alterations to incorporate first floor shower room, partitions and fire doors. New dormer on North elevation

Location: 99 Millers Lane, West Dean, Chichester, West Sussex, PO18 0QY

Grid Ref: 485818 112338

Chichester District Council			
Team: Chichester DC DM team			
Parish:	West Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03576/HOUS		
Type:	Householder		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Louise Kent		

Applicant: The Edward James Foundation

Proposal: Internal alterations to incorporate new bathrooms at first floor, partitions and fire doors. New North facing dormer over second floor stair and removal of victorian stair.

Location: 100 Millers Lane, West Dean, Chichester, West Sussex, PO18 0QY

Grid Ref: 485826 | 12335

Chichester District Council			
Team: Chichester DC DM team			
Parish:	West Dean Parish Council	Ward:	Goodwood Ward CH

Case No:	SDNP/20/03577/LIS		
Type:	Listed Building		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Louise Kent		

Applicant: The Edward James Foundation

Proposal: Internal alterations to incorporate new bathrooms at first floor, partitions and fire doors. New North facing dormer over second floor stair and removal of victorian stair.

Location: 100 Millers Lane, West Dean, Chichester, West Sussex, PO18 0QY

Grid Ref: 485826 | 12335

Chichester District Council			
Team: Chichester DC DM team			
Parish:	Wisborough Green Parish Council	Ward:	Loxwood Ward CH

Case No:	SDNP/20/02820/LIS		
Type:	Listed Building		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Beverley Stubbington		

Applicant: Mr John Massey

Proposal: Repoint/rebuild upper brick section of external chimney to eastern gable end of property.

Location: Oldsmith , Fittleworth Road, Wisborough Green, RH14 0EU

Grid Ref: 503332 123716

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above. These will be determined, under an agency agreement, by **East Hants District Council**, unless the application is 'called in' by the South Downs National Park Authority for determination. Further details regarding the agency agreement can be found on the SDNPA website at www.southdowns.gov.uk.

If you require any further information please contact by **East Hants District Council** who will be dealing with the application.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

**Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox**
www.southdowns.gov.uk/join-the-newsletter

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Clanfield Parish Council	Ward:	Clanfield Ward

Case No:	SDNP/20/03910/LDP		
Type:	County Matters - Lawful Dev (EXIST)		
Date Valid:	23 September 2020	Decision due:	18 November 2020
Case Officer:	Susie Ralston		

Applicant: Mr Trevor Bradley

Proposal: Lawful Development Certificate for Existing Development - Confirmation that the grant of planning permission for SDNP/14/00929/FUL for a replacement dwelling remains valid and lawful development may continue in accordance with the grant.

Location: Windmill Hill Farm , Windmill Lane, Chalton, Waterlooville, PO8 0QF

Grid Ref: 471646 116020

East Hampshire District Council			
Team: East Hants DM team			
Parish:	East Meon Parish Council	Ward:	Buriton & East Meon Ward

Case No:	SDNP/20/03875/CND		
Type:	Removal or Variation of a Condition		
Date Valid:	11 September 2020	Decision due:	6 November 2020
Case Officer:	Nicky Powis		

Applicant: Mr & Mrs Hunt

Proposal: Variation of condition 2 of SDNP/19/02402/FUL - to substitute plan I80558-09 G with I80558-09 E (site and block plan)

Location: Lower Oxenbourne Farm , Harvesting Lane, East Meon, Petersfield, GU32 1QR

Grid Ref: 469598 120804

East Hampshire District Council
--

Team: East Hants DM team			
Parish:	Farringdon Parish Council	Ward:	Binsted, Bentley & Selborne Ward

Case No:	SDNP/20/03531/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	22 September 2020	Decision due:	3 November 2020
Case Officer:	Stewart Garside		

Applicant: Mr Ian Dussek

Proposal: Salix Caprea - crown reduction by 5m leaving a finished height of 5m and a spread of 5m

Location: Churchers, Church Road, Upper Farringdon, Alton, Hampshire, GU34 3EG

Grid Ref: 471130 135330

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Farringdon Parish Council	Ward:	Binsted, Bentley & Selborne Ward

Case No:	SDNP/20/03925/HOUS		
Type:	Householder		
Date Valid:	15 September 2020	Decision due:	10 November 2020
Case Officer:	Lisa Gill		

Applicant: Mr and Mrs Wallace

Proposal: Single storey extensions to rear, front and garage, following removal of porch (as amended by email rec'd 28/09/20)

Location: High Wind , Gaston Lane, Farringdon, Alton, GU34 3EE

Grid Ref: 471414 135442

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Froxfield and Privett Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03822/FUL		
-----------------	-------------------	--	--

Type:	Full Application		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Lisa Gill		

Applicant: Edward Barnsley Educational Trust

Proposal: Alterations to and change of use of the building to utilise the cottage for residential purposes

Location: Edward Barnsley Workshop , Cockshott Lane, Froxfield, Petersfield, GU32 1BB

Grid Ref: 473081 126692

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Froxfield and Privett Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03823/LIS		
Type:	Listed Building		
Date Valid:	8 September 2020	Decision due:	3 November 2020
Case Officer:	Lisa Gill		

Applicant: Edward Barnsley Educational Trust

Proposal: Listed Building Consent - Internal alterations including the installation of a kitchen and first floor bathroom, new loft staircase, enlargement of reception area, opening up of archway and reinstatement of partition walls to create bedrooms. External alterations including changes to windows and doors, replacing roof lights and front door, Creation of a fire escape door from basement and blocking up of opening adjacent to front door.

Location: Edward Barnsley Workshop , Cockshott Lane, Froxfield, Petersfield, GU32 1BB

Grid Ref: 473081 126692

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Froxfield and Privett Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03947/TCA		
Type:	Tree in a Conservation Area		

Date Valid:	16 September 2020	Decision due:	28 October 2020
Case Officer:	Adele Poulton		

Applicant: Mr Neil Pafford

Proposal: Silver Birch (T1) Fell
2x Ash (T2) Fell - These are the 2 southern most trees in the row of Ash.

Location: 69 Venthams Farm Cottages , Staple Ash Lane, Froxfield, Petersfield, GU32 1DH

Grid Ref: 470408 125453

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Froxfield and Privett Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03982/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	16 September 2020	Decision due:	28 October 2020
Case Officer:	Adele Poulton		

Applicant: Mr Jamie Jenkins

Proposal: Fell three Ash trees -
(Sycamore Tree - Fell if deemed to be unsafe once Ash Trees have been felled)

Location: Church Farm Cottage, Church Hill, Privett, Alton, Hampshire, GU34 3PB

Grid Ref: 467563 126880

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Liss Parish Council	Ward:	Liss Ward

Case No:	SDNP/20/03830/TPO		
Type:	Tree Preservation Order		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Adele Poulton		

Applicant: Ives

Proposal: T2 Oak. Reduce Eastern spread from 10.5m to 8.5m and remove poorly attached deadwood. Reason to improve aspect over Old Stocks Oak amenity garden space
 T3 Oak. Reduce Eastern spread from 11m to 7.5m and remove poorly attached deadwood. Remove epicormic growth on stem to 3m. Reduce southerly low lateral branch back by removal of lowest section from acute angled point, as shown on photo. Reason to improve aspect over Old Stocks Oak amenity garden space
 T4. Oak. Reduce Eastern spread from 10.5m to 8m and remove poorly attached deadwood. Remove epicormic growth on stem to 3m. Reason to improve aspect over Old Stocks Oak amenity garden space

Location: Recreation Ground, Farnham Road, Liss, Hampshire

Grid Ref: 477234 128515

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Petersfield Town Council	Ward:	Petersfield Bell Hill Ward

Case No:	SDNP/20/03193/FUL		
Type:	Full Application		
Date Valid:	24 September 2020	Decision due:	14 January 2021
Case Officer:	Katherine Pang		

Applicant: Mr Robert Guy

Proposal: To replace two single storey porta-cabins with 1 x 2 storey single unit and 1 x single storey unit for the management of staff and vehicles to operate East Hampshire District Councils services. The units are temporary porta-cabins due to length of lease/contract with EHDC. To also install 1 x 20,000 litre fuel tank (road diesel) and 1 x 3,000 litre Ad blue tank in nearby Lorry Park site.

Location: Lorry Parks , Bedford Road, Petersfield, GU32 3LJ

Grid Ref: 473823 122971

IMPORTANT NOTE: This application is liable for Community Infrastructure Levy and associated details will require to be recorded on the Local Land Charges Register. If you require any additional information regarding this, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Petersfield Town Council	Ward:	Petersfield St Peter's Ward

Case No:	SDNP/20/03520/TCA
-----------------	-------------------

Type:	Tree in a Conservation Area		
Date Valid:	14 September 2020	Decision due:	26 October 2020
Case Officer:	Adele Poulton		

Applicant: Mr Ian Anderson

Proposal: T1 Silver Birch - Reduce crown height by 5 metres to leave a finished height of 7 metres and reduce crown width by 1 metre either side from 4 metres to leave a finished width of 2 metres

Location: 2 Weston Road, Petersfield, Hampshire, GU31 4JF

Grid Ref: 475055 123088

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Petersfield Town Council	Ward:	Petersfield Causeway Ward

Case No:	SDNP/20/03792/TPO		
Type:	Tree Preservation Order		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Adele Poulton		

Applicant: Boyd

Proposal: T2 Ash - Fell (due to ash dieback)

Location: 4 Avon Close, Petersfield, GU31 4LG

Grid Ref: 474141 122472

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Petersfield Town Council	Ward:	Petersfield Causeway Ward

Case No:	SDNP/20/03969/TPO		
Type:	Tree Preservation Order		
Date Valid:	28 September 2020	Decision due:	23 November 2020
Case Officer:	Adele Poulton		

Applicant: Andrew Skeet

Proposal: ASH 0446 remove 2x 100mm dia laterals (getting very close to corner of roof of flats 1-8 121 The Causeway) and reduce laterals as required to ensure 2.5m clearance off the building

Location: Play Area South East of, Avon Close, Petersfield, Hampshire

Grid Ref: 474184 122480

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Sheet Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03774/CND		
Type:	Removal or Variation of a Condition		
Date Valid:	24 September 2020	Decision due:	19 November 2020
Case Officer:	Luke Turner		

Applicant: Mr Spooner

Proposal: Variation of condition 6 of SDNPI7/00574/FUL to allow the substitution of drawings 187/PL13 Rev A, 187/PL20 Rev D and Terrafirma 1816-1001 Rev 02 with 187_PL25 and 187_PL26

Location: Land North Of , 27A London Road, Sheet, Petersfield, GU31 4BG

Grid Ref: 476044 124358

East Hampshire District Council			
Team: East Hants DM team			
Parish:	Steep Parish Council	Ward:	Froxfield, Sheet & Steep Ward

Case No:	SDNP/20/03922/HOUS		
Type:	Householder		
Date Valid:	15 September 2020	Decision due:	10 November 2020
Case Officer:	Danielle Hall		

Applicant: Ms Jacqueline Robinson

Proposal: Single storey extension to side and alterations to fenestration

Location: Adhurst Cottage , London Road, Sheet, Petersfield, GU31 5AE

Grid Ref:

476616 124646

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above. These will be determined, under an agency agreement, by **Horsham District Council**, unless the application is 'called in' by the South Downs National Park Authority for determination. Further details regarding the agency agreement can be found on the SDNPA website at www.southdowns.gov.uk.

If you require any further information please contact by **Horsham District Council** who will be dealing with the application.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox
www.southdowns.gov.uk/join-the-newsletter

Horsham District Council			
Team: Horsham DC DM team			
Parish:	Amberley Parish Council	Ward:	Pulborough, Coldwatham and Amberley

Case No:	SDNP/20/03781/HOUS		
Type:	Householder		
Date Valid:	28 September 2020	Decision due:	23 November 2020
Case Officer:	Giles Holbrook		

Applicant: Mrs Cunningham

Proposal: Erection of a greenhouse (Householder Application).

Location: Amberley Place , The Alley, Amberley, BN18 9NG

Grid Ref: 502953 113215

Horsham District Council			
Team: Horsham DC DM team			
Parish:	Amberley Parish Council	Ward:	Pulborough, Coldwatham and Amberley

Case No:	SDNP/20/03782/LIS		
Type:	Listed Building		
Date Valid:	28 September 2020	Decision due:	23 November 2020
Case Officer:	Giles Holbrook		

Applicant: Mrs Cunningham

Proposal: Erection of a greenhouse (Listed Building Consent).

Location: Amberley Place , The Alley, Amberley, BN18 9NG

Grid Ref: 502953 113215

Horsham District Council			
Team: Horsham DC DM team			
Parish:	Coldwaltham Parish Council	Ward:	Pulborough, Coldwatham and Amberley

Case No:	SDNP/20/03500/HOUS		
Type:	Householder		
Date Valid:	24 September 2020	Decision due:	19 November 2020
Case Officer:	Giles Holbrook		

Applicant: Mr and Mrs G Calvert

Proposal: Demolition of existing conservatory and erection of a garden room.

Location: 9 Chapel Close , London Road, Watersfield, RH20 1SA

Grid Ref: 501508 115852

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above. These will be determined, under an agency agreement, by **Lewes District Council**, unless the application is 'called in' by the South Downs National Park Authority for determination. Further details regarding the agency agreement can be found on the SDNPA website at www.southdowns.gov.uk.

If you require any further information please contact by **Lewes District Council** who will be dealing with the application.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox
www.southdowns.gov.uk/join-the-newsletter

Lewes District Council			
Team: Lewes DC South Team			
Parish:	Firle Parish Council	Ward:	Ouse Valley And Ringmer Ward

Case No:	SDNP/20/03793/HOUS		
Type:	Householder		
Date Valid:	8 September 2020	Decision due:	3 November 2020
Case Officer:	Mr Russell Pilfold		

Applicant: Mr Bruce Levi

Proposal: Installation of an external air source heat pump unit on a new concrete base

Location: 56 Crossways , Wick Street, Firle, BN8 6LG

Grid Ref: 546636 107905

Lewes District Council			
Team: Lewes DC South Team			
Parish:	Firle Parish Council	Ward:	Ouse Valley And Ringmer Ward

Case No:	SDNP/20/03794/LIS		
Type:	Listed Building		
Date Valid:	8 September 2020	Decision due:	3 November 2020
Case Officer:	Mr Russell Pilfold		

Applicant: Mr Bruce Levi

Proposal: Installation of an external air source heat pump unit on a new concrete base

Location: 56 Crossways , Wick Street, Firle, BN8 6LG

Grid Ref: 546636 107905

Lewes District Council			
Team: Lewes DC North Team			

Parish:	Kingston Parish Council	Ward:	Kingston Ward
----------------	-------------------------	--------------	---------------

Case No:	SDNP/20/04009/HOUS		
Type:	Householder		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Mr Russell Pilfold		

Applicant: Mrs V Holden

Proposal: Demolition of single storey addition, proposed replacement two-storey side extension with associated landscaping, change to cladding colour, replacement windows and new rooflights, new balcony to south elevation, and new outbuilding

Location: Cedar Cottage , Church Lane, Kingston, BN7 3LW

Grid Ref: 538839 108448

Lewes District Council			
Team: Lewes DC North Team			
Parish:	Lewes Town Council	Ward:	Lewes Castle Ward

Case No:	SDNP/20/03681/LIS		
Type:	Listed Building		
Date Valid:	2 September 2020	Decision due:	28 October 2020
Case Officer:	Jenny Martin		

Applicant: Miss Sally Talbot

Proposal: Works to the roof to include installation of roof vents, installation of insulation, re-tiling, new flashings and repairs to dormer window

Location: 30 Sun Street, Lewes, East Sussex, BN7 2QB

Grid Ref: 541501 110327

Lewes District Council			
Team: Lewes DC North Team			
Parish:	Lewes Town Council	Ward:	Lewes Priory Ward

Case No:	SDNP/20/03970/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	17 September 2020	Decision due:	29 October 2020
Case Officer:	Mr Daniel Wynn		

Applicant: Mr G O'Clarey

Proposal: Pruning of silver birch in back garden back to similar level as previous prunings. Minor pruning of two plum trees also in back garden

Location: 3 Priory Crescent, Lewes, BN7 1HP

Grid Ref: 541352 109668

Lewes District Council			
Team: Lewes DC South Team			
Parish:	Piddinghoe Parish Council	Ward:	Kingston Ward

Case No:	SDNP/20/03799/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	8 September 2020	Decision due:	20 October 2020
Case Officer:	Mr Daniel Wynn		

Applicant: Mrs Fiona Williams

Proposal: T1 - Golden Monterey Cypress - remove major deadwood and hanging branches, shorten crown all over by up to 2.5 metres to growth points and shorten split limbs (total crown renewal) - tree is infected with Cypress Aphid.
T2 - 4 No. Leylandii - fell to ground level.
T3 - Leyland Hedge - fell dead section to ground level.

Location: The Dormer House , Village Green, Piddinghoe, BN9 9AP

Grid Ref: 543542 103011

Town and Country Planning Acts 1990
Planning (Listed Building and Conservation Area) Act 1990

LIST OF NEW PLANNING AND OTHER APPLICATIONS, RECEIVED AND VALID

WEEKLY LIST AS AT 28 September 2020

The following is a list of applications which have been received and made valid in the week shown above. These will be determined, under an agency agreement, by **Winchester District Council**, unless the application is 'called in' by the South Downs National Park Authority for determination. Further details regarding the agency agreement can be found on the SDNPA website at www.southdowns.gov.uk.

If you require any further information please contact by **Winchester District Council** who will be dealing with the application.

IMPORTANT NOTE:

The South Downs National Park Authority has adopted the Community Infrastructure Levy Charging Schedule, which will take effect from 01 April 2017. Applications determined after 01 April will be subject to the rates set out in the Charging Schedule (<https://www.southdowns.gov.uk/planning/planning-policy/community-infrastructure-levy/>).

Further information regarding whether your development is liable, or when exemptions might apply can be found on the same webpage under 'Frequently Asked Questions'. If you have any questions, please contact CIL@southdowns.gov.uk or tel: 01730 814810.

Want to know what's happening in the South Downs National Park?
Sign up to our monthly newsletter to get the latest news and views delivered to your inbox
www.southdowns.gov.uk/join-the-newsletter

Winchester City Council			
Team: Winchester CC North team			
Parish:	Droxford Parish Council	Ward:	Central Meon Valley Ward

Case No:	SDNP/20/02770/HOUS		
Type:	Householder		
Date Valid:	25 September 2020	Decision due:	20 November 2020
Case Officer:	Charlotte Fleming		

Applicant: Mrs Alice Hurlstone

Proposal: Loft Conversion with dormer

Location: 1 The Laurels , Union Lane, Droxford, SO32 3QP

Grid Ref: 460563 118289

Winchester City Council			
Team: Winchester CC North team			
Parish:	Droxford Parish Council	Ward:	Central Meon Valley Ward

Case No:	SDNP/20/03993/HOUS		
Type:	Householder		
Date Valid:	23 September 2020	Decision due:	18 November 2020
Case Officer:	Charlotte Fleming		

Applicant: Mr & Mrs Reilly

Proposal: 2 storey rear extension

Location: Fox Corner , Midlington Road, Droxford, SO32 3PD

Grid Ref: 460525 117218

Winchester City Council			
Team: Winchester CC North team			
Parish:	Droxford Parish Council	Ward:	Central Meon Valley Ward

Case No:	SDNP/20/04015/FUL		
Type:	Full Application		
Date Valid:	22 September 2020	Decision due:	17 November 2020
Case Officer:	Hannah Harrison		

Applicant: Mr Nass Dadkhah

Proposal: Construction of detached 3 bedroom chalet dwelling with office space and laboratory for owner/operator of Dadkhah stud.

Location: Dadkhah Stud , Park Lane, Upper Swanmore, SO32 2QQ

Grid Ref: 459082 118580

Winchester City Council			
Team: Winchester CC SDNPA team			
Parish:	Droxford Parish Council	Ward:	Central Meon Valley Ward

Case No:	SDNP/20/04133/TCA		
Type:	Tree in a Conservation Area		
Date Valid:	25 September 2020	Decision due:	6 November 2020
Case Officer:	Lloyd Fursdon		

Applicant: Mr Joe Gordon

Proposal: Reduce 3x large Thuja by 50%

Location: Studwell Lodge, South Hill, Droxford, Southampton, Hampshire, SO32 3PB

Grid Ref: 460606 118104

Winchester City Council			
Team: Winchester CC North team			
Parish:	Hambledon Parish Council	Ward:	Central Meon Valley Ward

Case No:	SDNP/20/03829/HOUS		
Type:	Householder		
Date Valid:	21 September 2020	Decision due:	16 November 2020
Case Officer:	Hannah Harrison		

Applicant: Mr Ken Houlberg
Proposal: Single storey extension to front elevation.
Dormers redesigned on front elevation.
Location: Fairhill , West Street, Hambledon, PO7 4SN
Grid Ref: 464309 114842

Winchester City Council			
Team: Winchester CC SDNPA team			
Parish:	Kilmeston Parish Council	Ward:	Upper Meon Valley Ward

Case No:	SDNP/20/04007/HOUS		
Type:	Householder		
Date Valid:	23 September 2020	Decision due:	18 November 2020
Case Officer:	Charlotte Fleming		

Applicant: Appleton
Proposal: Replacement single storey rear extension and new 2 storey side extension and new car port
Location: 1 Manor Cottages , Kilmeston Road, Kilmeston, SO24 0NP
Grid Ref: 459013 126326