

BRIGHTON AND HOVE CITY COUNCIL

WEEKLY LIST OF APPLICATIONS

TOWN & COUNTRY PLANNING ACT 1990

PLANNING (LISTED BUILDINGS & CONSERVATION AREAS) REGULATIONS 1990

TOWN & COUNTRY PLANNING (GENERAL DEVELOPMENT PROCEDURE) ORDER 1995

(Notice under Article 8 and accompanied by an Environmental Statement where appropriate)

PLEASE NOTE that the following planning applications were registered by the City Council during w/e 27/08/2010:

a) Involving Listed Buildings or within a Conservation Area:

BRUNSWICK AND ADELAIDE

- BH2010/02396** **Site Adjoining 72 Farm Road Hove**
BRUNSWICK TOWN
ADJOINING LISTED BUILDING
Change of use from ancillary storage for retail to self-contained retail unit (A1) with erection of additional storey with pitched roof with ancillary storage and office area.
Officer: Christopher Wright 292097
Applicant: Rog-man Butchers **Agent: Congellous Ltd**
Mr Manuel Aden 6 Spring Street
72 Farm Road Hove BN3 1FD Brighton BN1 3EF
- BH2010/02541** **12 - 13 Brunswick Terrace Hove**
BRUNSWICK TOWN
Replacement of existing roof covering to front pitched roof with Welsh slate (Part Retrospective).
Officer: Paul Earp 292193
Applicant: Hannah House **Agent: Stuart Radley**
Freehold Ltd **Associates**
c/o Jacksons Chartered Building Surveyors
193 Church Road Hove BN3 2AB 336 Kingsway Hove BN3 4LW
- BH2010/02671** **Outside 6 Lansdowne Road Hove**
BRUNSWICK TOWN
Installation of new telecommunications cabinet on pavement.
Officer: Jason Hawkes 292153
Applicant: BT Openreach
Mrs Margaret Rodriguez Greenridings House
245 High Road Wood Green London N22 8HR

CENTRAL HOVE

- BH2010/02270** **118 Church Road Hove**
CLIFTONVILLE
Change of use from retail (A1) to café (A3).
Officer: Guy Everest 293334
Applicant: 9 Bar Cafe
Mr Richard Lattimer 118 Church Road Hove BN3 2EA
- BH2010/02693** **Vallance Road side of 168 Church Road Hove**
OLD HOVE
Installation of new telecommunications cabinet on pavement.
Officer: Jason Hawkes 292153
Applicant: BT Openreach
Mr Ashwin Patel
245 High Road Wood Green London N22 8HR

EAST BRIGHTON
BH2010/02492

14 Chichester Place Brighton

EAST CLIFF

Installation of solar collectors to front and rear roofslopes.

Officer: Chris Swain 292178

Applicant: Mr R Anderson

14 Chichester Place

Brighton BN2 1FF

Agent: Mr Malcolm Lewis

25 St Nicholas Lodge

Church Street Brighton BN1 3LJ

GOLDSMID
BH2010/02432

Top Floor Flat 12 Lorna Road Hove

ADJOINING WILLETT ESTATE

Installation of rooflight and sun tube to flat roof on second floor of property.

Officer: Mark Thomas 292336

Applicant: Mr Fraser Dingley

Top Floor Flat 12 Lorna Road Hove BN3 3EN

BH2010/02623

30 Cromwell Road Hove

WILLETT ESTATE

Internal alterations and refurbishment to form 1 no one bedroom flat.

Officer: Clare Simpson 292454

Applicant: Mr R Harrison

32 Lewes Road

Ditchling BN6 5TU

Agent: Studio 5 Architects Ltd

Northgate Studios 12 Northgate

Chichester PO19 1BA

BH2010/02662

17 Cambridge Grove Hove

WILLETT ESTATE

Conversion of flat to form 2 no 2 bedroom maisonettes with retention of offices at ground floor level.

Officer: Steven Lewis 290480

Applicant: Mr S D A Perry

11 Rock Grove Brighton BN2 1ND

Agent: Turner Associates

19a Wilbury Avenue Hove BN3 6HS

HOVE PARK
BH2010/02174

106 Woodland Drive Hove

WOODLAND DRIVE

Construction of rear dormer.

Officer: Charlotte Hughes 292321

Applicant: Mr Phil Moore

106 Woodland Drive

Hove BN3 6DE

Agent: Plan A UK Ltd

Prince House

Glen Road Grayshott GU26 6NF

BH2010/02675

49 Tongdean Avenue Hove

TONGDEAN AREA

Erection of two storey rear extension.

Officer: Christopher Wright 292097

Applicant: Mr Julian Lazarus

49 Tongdean Avenue

Hove BN3 6TN

Agent: Extension and

Landscape Design

12 Jevington Close

Cooden Bexhill-on-sea TN39 3BB

PRESTON PARK
BH2010/02433

141 Preston Drove Brighton

PRESTON PARK

Erection of single storey extensions to rear to form enlarged kitchen/breakfast room and external alterations to windows and doors.

Officer: Helen Hobbs 293335

Applicant: Mr & Mrs Hayward
141 Preston Drove
Brighton BN1 6FN

Agent: Mr John McLean
139 Preston Drove
Brighton BN1 6FN

QUEEN'S PARK
BH2010/02320

58 - 67 Grand Parade Brighton
VALLEY GARDENS

ADJOINING LISTED BUILDING

Erection of two storey seminar, exhibition and research building on South-East corner of site with timber deck walkway to entrance.

Officer: Sue Dubberley 293817

Applicant: University of Brighton Estates & Facilities Management

Mr Neil Humphreys Mithras House
Lewes Road Brighton BN2 4AT

Agent: BBM Sustainable Design
Star Gallery Fisher Street
Lewes East Sussex BN7 1YJ

BH2010/02426

Victoria Mansions 76A Marine Parade Brighton

EAST CLIFF

Internal alterations to layout of flat and replacement of existing timber sash windows with double glazed timber sash.

Officer: Helen Hobbs 293335

Applicant: Alex Part Ltd

Mr Andrew Stevens
9 Middleton Avenue
Hove BN3 4PH

Agent: The Alexander Partnership
9 Middleton Avenue
Hove BN3 4PH

BH2010/02482

70 Carlton Hill Brighton

CARLTON HILL

ADJOINING LISTED BUILDING

Replacement of existing wooden windows with UPVC windows at lower ground floor level to South and East elevations. (Part Retrospective).

Officer: Sonia Kanwar 292359

Applicant: American Express (Europe) Ltd

Amex House
Edward Street
Brighton BN88 1AH

Agent: Christopher Day Associates
Design Studios
Haywards Heath Road North Chailey
Lewes East Sussex BN8 4DP

BH2010/02614

1-3 The Colonnade Madeira Drive Brighton

EAST CLIFF

Application for variation of condition 2 of application BH2010/01446 to allow the premises to open Monday – Thursday 10.00am - 6.30am the following morning, Friday from 10.00am continuing through until 6.30am Monday morning.

Officer: Liz Arnold 291709

Applicant: Mr J Papanicola

1-3 The Colonnade
Madeira Drive Brighton BN2 1PS

Agent: RJA Planning & Building Consultants Ltd
16 Greenacres Shoreham-By-Sea
BN43 5WY

BH2010/02625

Ground Floor Flat Rufford Court 109 Marine Parade Brighton

EAST CLIFF

ADJOINING LISTED BUILDING

Replacement of existing balcony enclosure with glazed balustrading.

Officer: Chris Swain 292178

Applicant: Mr & Mrs F Kilvington

Ground Floor Flat Rufford Court
109 Marine Parade Brighton BN2 1AT

Agent: Miles Broe Architecture
Coronation Studios 104 North Road
Brighton BN1 1YE

BH2010/02648

Flat 1 100 St Georges Road Brighton

EAST CLIFF

ADJOINING LISTED BUILDING

Replacement of existing front window with double doors to create access to flat roof incorporating installation of screening to form roof terrace at first floor level.

Officer: Helen Hobbs 293335

Applicant: Mr Mark Burnard-Epstien Agent: BPM

4 Tower Queens Park Road
Brighton BN2 0GF

31a Warmdene Road
Brighton BN1 8NL

REGENCY

BH2010/02382

Bedford Tavern 30 Western Street Brighton

REGENCY SQUARE

ADJOINING LISTED BUILDING

Display of 1no externally illuminated hanging sign and installation of 2no up-lighters under existing fascia signs.

Officer: Christopher Wright 292097

Applicant: Punch

Partnerships PLC

Jubilee House Second Avenue
Burton on Trent DE14 2WF

Agent: Insignia Signs

& Services Ltd

Albion Park 7 Albion Way
Leeds LS12 2EJ

BH2010/02505

3 Bartholomews Brighton

OLD TOWN

External alterations to shopfront including relocation of new entrance door to newly created internal passageway.

Officer: Jason Hawkes 292153

Applicant: Baron Homes

Corporation

Mr Michael Blencowe
22A East Street Brighton BN11HL

Agent: Chalk Architecture Ltd

219b Preston Road

Brighton BN1 6SA

BH2010/02567

1 -5 Prince Albert Street Brighton

OLD TOWN

Internal and external alterations and associated works including removal of raised platform, display of hanging sign, new partitions, new doors, display of lettering and decoration to window edges of ground floor windows and installation of external lamps.

BH2010/02569

1 - 5 Prince Albert Street Brighton

OLD TOWN

Display of 1no non-illuminated hanging sign and vinyl lettering to inside of window.

Officer: Adrian Smith 290478

Applicant: Inn Brighton

c/o Lewis & Co Planning
Paxton Business Centre
Portland Road Hove BN3 5SG

Agent: Lewis & Co Planning

Paxton Business Centre
Portland Road
Hove BN3 5SG

BH2010/02598

79 Western Road Brighton

REGENCY SQUARE

External refurbishment incorporating cleaning of stonework, decoration of windows/doors & installation of pigeon wires to ledges and internal alterations/refurbishments.

Officer: Christopher Wright 292097

	Applicant: HSBC CRE 30th Floor 8 Canada Square London E14 5HQ	Agent: A & Q Partnership (London) 1A South Terrace South Street Dorchester Dorset DT1 1DE
BH2010/02678	<u>Side of Osprey House Montpelier Road Brighton</u> REGENCY SQUARE Installation of new telecommunications cabinet on pavement. Officer: Jason Hawkes 292153 Applicant: BT Openreach Mr Ashwin Patel 245 High Road Wood Green London N22 8HR	
<u>ST. PETER'S & NORTH LAINE</u>		
BH2010/01459	<u>Cafe Delice 40 Kensington Gardens Brighton</u> NORTH LAINE Installation of extraction unit and external flue. Officer: Jonathan Puplett 292525 Applicant: SXF Limited Mr S Pineau Cafe Delice 40 Kensington Gardens Brighton BN1 4AL	
BH2010/01865	<u>Theatre Royal 35 Bond Street Brighton</u>	
BH2010/01866	VALLEY GARDENS Removal and replacement of existing fire escape routes incorporating internal and external associated fire precaution works. Officer: Helen Hobbs 293335 Applicant: Brighton Theatre Royal Mr Julien Boast 35 Bond Street Brighton BN1 1SD	
		Agent: Foster Wilson Architects 1 Purley Place Islington London N1 1QA
BH2010/02309	<u>Top Floor Flat 47 Buckingham Road Brighton</u> WEST HILL Loft Conversion incorporating rear dormer and rooflights, and alterations to layout. Officer: Anthony Foster 294495 Applicant: Miss S Roberts Top Floor Flat 47 Buckingham Road Brighton BN1 3RQ	
		Agent: DK Architects 9 Hove Park Villas Hove BN3 6HP
BH2010/02510	<u>Wellesley House 10 - 14 Waterloo Place Brighton</u> VALLEY GARDENS Display of screen mesh scaffolding shroud. Officer: Aidan Thatcher 292265 Applicant: Phoenix Brighton Wellesley House 10 - 14 Waterloo Place Brighton BN2 9NB	
		Agent: KDT Management Ltd 30 New Road Brighton BN1 1BN
BH2010/02535	<u>Flat 4 21 Albert Road Brighton</u> WEST HILL Loft conversion incorporating rear dormer and velux windows at front roofslope. Officer: Chris Swain 292178 Applicant: Mr W Meeten Flat 4 21 Albert Road Brighton BN1 3RN	
		Agent: Loft Design Services 2 Chevening Road Chevening Village Sevenoaks TN14 6HG

BH2010/02570

155 North Street Brighton

NORTH LAINE

Alterations to layout of public house and associated decoration and repair works.

Officer: Chris Swain 292178

Applicant: J D Weatherspoon

P O Box 616

Watford WD24 4QL

Agent: K D Paine &

Associates Ltd

Adur Business Centre

Little High Street Shoreham by Sea

West Sussex BN43 5EG

BH2010/02585

49 - 50 Providence Place & 3 & 4 Ann Street Brighton

OUTSIDE CONSERVATION AREA

ADJOINING LISTED BUILDING

Demolition of existing buildings and erection of four storey building with sub-divisible commercial use for retail (A1) / restaurant (A3) / office (B1) at ground floor level and 9no one and two bedroom dwellings above.

Officer: Aidan Thatcher 292265

Applicant: Brick Ltd

Mr Richard Shaw Connaught House

15A Clifton Gardens

London W9 1AL

Agent: CZWG Architects LLP

17 Bowling Green Lane

London EC1R 0QB

WESTBOURNE

BH2010/02421

13 Prince's Crescent Hove

PEMBROKE AND PRINCES AREA

ADJOINING LISTED BUILDING

Replacement of existing wooden fence with brick wall at front elevation.

Officer: Steven Lewis 290480

Applicant: Mr Alan Rawlinson

13 Prince's Crescent Hove BN3 4GS

BH2010/02599

39 Walsingham Road Hove

SACKVILLE GARDENS

Conversion of existing gables to form ancillary guest annexe.

Officer: Clare Simpson 292454

Applicant: Ms Heather Gratton

39 Walsingham Road

Hove BN3 4FE

Agent: Acronym A & D Ltd

262 Ditchling Road

Brighton BN1 6JF

Re-advertisements

PRESTON PARK

BH2010/02419

48 Florence Road Brighton

PRESTON PARK

Single storey rear extension and new external stairs and walkway to provide access to garden for first floor flat.

Officer: Sue Dubberley 293817

Applicant: Gordon Andrew

Properties Ltd

Mr J G Finlayson

Flat 3 10 Fourth Avenue

Hove BN3 2PH

Agent: Mr Paul Reed

Flat 1 24 Albert Road

Brighton BN1 3RN

REGENCY
BH2010/02166

53 Ship Street Brighton
OLD TOWN

Application for variation of condition 3 of application BH2006/02312 to allow the premises to be used as a Cafe/Delicatessen.

Officer: Jason Hawkes 292153

Applicant: Mr James Wilson
5 Marine Avenue Hove BN3 4LH

Agent: Carr and Priddle
34 Ship Street Brighton BN1 1AD

b) Other applications registered:

GOLDSMID
BH2010/02475

Blue Willow 7 Lansdowne Road Hove

Conversion of roof space to form 3no 1 bedroom flats. External alterations including two storey rear and side infill extension and roof alterations including raising of ridge height, removal of central chimney, new dormers to East, North and West elevations and roof lights to South elevation. Alterations and additions to windows and doors on all elevations.

Officer: Charlotte Hughes 292321

Applicant: Brunswick Property Ltd
Mr Mark Leclercq Centurion House
37 The Downs London SW20 8HG

HOLLINGDEAN & STANMER

BH2010/02415

1 Hollingbury Place Brighton

Relocation of entrance incorporating installation of security shutters.

Officer: Sonia Kanwar 292359

Applicant: Hollingbury Wines
Mr Jasbir Johal 1 Hollingbury Place
Brighton BN1 7GE

BH2010/02632

36 Ashburnham Drive Brighton

Application to extend the time limit for implementation of previous approval BH2007/02438 for erection of a two storey side extension and rear dormer. Demolition of single storey side extension.

Officer: Sonia Kanwar 292359

Applicant: Mr Barry Waight
36 Ashburnham Drive Brighton BN1 9AX

HOVE PARK
BH2010/02619

5 The Green Hove

Erection of post and wire screen to rear garden.

Officer: Mark Thomas 292336

Applicant: Mr Jonathan Onyett
5 The Green
Hove BN3 6TH

Agent: Lewis and Co Planning
Paxton Business Centre
Portland Road Hove BN3 5SG

BH2010/02621

20a The Droveaway Hove

Erection of enclosed swimming pool at ground level. Creation of new terrace and solarium to existing flat roof, incorporating extension of existing stair tower to East and construction of new stair tower to North.

Officer: Christopher Wright 292097

Applicant: Mrs Atar
Atelier 20a The Droveaway
Hove BN3 6LE

Agent: Mr Alan Phillips
10 South Street
Portslade BN41 2LE

MOULSECOOMB & BEVENDEAN

BH2010/02404

Land Adjoining Brighton Health & Racquet Club

Display of individual non-illuminated letters.

Officer: Aidan Thatcher 292265

Applicant: University of Brighton

Falmer Campus Village Way
Brighton BN1 9PH

Agent: S & P Architects

Victory House 30 Kingsway
Holborn London WC2B 6EX

BH2010/02571

79 Southall Avenue Brighton

Loft conversion incorporating installation of dormer window, rebuilding of existing front extension to form porch, alterations to existing ramp and replacement windows. (Part Retrospective).

Officer: Jonathan Puplett 292525

Applicant: Mr Bruno Silva
12 Church Road
Hove BN3 2FL

Agent: Roman Halat Architecture
25 Horsell Road
London N5 1XL

NORTH PORTSLADE

BH2010/02628

31 Brasslands Drive Portslade

Erection of an additional storey to bungalow.

Officer: Adrian Smith 290478

Applicant: Mr & Mrs Goldstein
31 Brasslands Drive
Portslade BN41 2PN

Agent: Insite Planning Ltd
5 Beechwood Avenue
Brighton BN1 8ED

PATCHAM

BH2010/02530

6 Mayfield Crescent Brighton

External alterations including erection of new front entrance porch, re-building of front steps and replacement of existing concrete driveway with block paving.

Officer: Chris Swain 292178

Applicant: Mr & Mrs Fairclough
6 Mayfield Crescent
Brighton BN1 8HQ

Agent: DDAS
8 Fifth Avenue Lancing
West Sussex BN15 9QA

BH2010/02575

78 Overhill Drive Brighton

Erection of two storey residential dwelling with associated external alterations.

Officer: Anthony Foster 294495

Applicant: Mr Papanicolaou
78 Overhill Drive
Brighton BN1 8WJ

Agent: Jon Andrews Ltd.
Chilcote Threals Lane
West Chiltington West Sussex RH20 2RF

PRESTON PARK

BH2010/02581

45 Sandgate Road Brighton

Erection of first floor rear extension above existing and installation of rear dormer.

Officer: Louise Kent 292198

Applicant: Mr Leo & Mrs Sharon Gittan
45 Sandgate Road
Brighton
BN1 6JP

Agent: Canning Ericsson Ltd
Parsons Garden Cottage
Albourne Road Hurstpierpoint
Hassocks
West Sussex BN6 9ET

REGENCY**BH2010/02516****Windlesham Hall 7-9 Windlesham Avenue Brighton**

Alterations and replacement of existing balconies to flats 6, 7, 10, 11 & 12.

Officer: Charlotte Hughes 292321

Applicant: Windlesham Hall**Brighton Ltd**

Mr Pat Savage Flat 3

Windlesham Hall

7-9 Windlesham Avenue

Brighton BN1 3AH

Agent: BPM

31a Warmdene Road

Brighton BN1 8NL

ROTTINGDEAN COASTAL**BH2010/02554****43 Ainsworth Avenue Brighton**

Erection of first floor rear extension above existing, erection of single storey rear infill extension with rooflights, conversion of garage to habitable room, alterations to front porch, addition of French doors to side elevation, alterations to windows on all elevations and cladding to exterior.

Officer: Sonia Kanwar 292359

Applicant: Mr & Mrs G Payne

43 Ainsworth Avenue

Ovingdean Brighton

BN2 7GB

Agent: 3 Eleven Design

47 Brighton Belle 2 Stroudley Road

Brighton BN1 4ZB

BH2010/02563**McDonalds Restaurants Ltd Brighton Marina Village Brighton**

Display of 4no internally illuminated roof mounted fascia signs, 1no internally illuminated totem sign, 1no internally illuminated height restriction totem sign, 1no post mounted banner sign, 2no single triple-display rotating signs, 2no double triple-display rotating signs and 1no customer order display unit.

BH2010/02564**McDonalds Restaurants Ltd Brighton Marina Village Brighton**

Refurbishment of restaurant including removal of signage, removal of booth and replace with green aluminium cladding, replacement of existing soffits and fascias, removal of booth canopy's and alterations to layout of patio area and associated works.

Officer: Chris Swain 292178

Applicant: McDonalds**Restaurants**

11-59 High Road

East Finchley London N2 8AW

Agent: Planware Ltd

The Granary First Floor

37 Walnut Tree Lane

Sudbury Suffolk CO10 1BD

.BH2010/02579**7 Bazehill Road Rottingdean Brighton**

Erection of single storey rear conservatory extension.

Officer: Louise Kent 292198

Applicant: Mr Andy & Mrs**Jackie Noakes**

7 Bazehill Road Rottingdean

Brighton BN2 7DB

Agent: Building Design

3 Connaught Road

Eastbourne East Sussex BN21 4PY

BH2010/02584**46 Wivelsfield Road Brighton**

Erection of garden wall on South and East boundary and landscaping to level garden.

Officer: Sonia Kanwar 292359

Applicant: Mr Oliver Armfield

46 Wivelsfield Road

Saltdean Brighton BN2 8FQ

BH2010/02633

50 Arundel Drive East Saltdean Brighton

Alterations to existing front dormer including pitched roof and balcony.

Officer: Sonia Kanwar 292359

Applicant: Mr Steven Kennedy

50 Arundel Drive East
Saltdean Brighton BN2 8SL

Agent: Jon Andrews Ltd.

Chilcote Threals Lane
West Chiltington West Sussex RH20 2RF

ST. PETER'S & NORTH LAINE

BH2010/02627

75 Vere Road Brighton

Conversion of a single dwelling house into 2no flats and 1no maisonette.

Officer: Jonathan Puplett 292525

Applicant: Mr Ellis & Mrs

Grimsdell

172 Springfield Road
Brighton BN1 6DG

Agent: Insite Planning Ltd

5 Beechwood Avenue
Brighton BN1 8ED

WESTBOURNE

BH2010/02573

Rear of 69 New Church Road Hove

Demolition of existing garage and erection of detached 2no bedroom dwelling.

Officer: Clare Simpson 292454

Applicant: Portland

Properties Ltd

148 Portland Road
Hove BN3 5QL

Agent: Jon Andrews Ltd.

Chilcote Threals Lane
West Chiltington West Sussex RH20 2RF

WISH

BH2010/02504

2 Western Esplanade Portslade

External alterations to front including enclosure of ground and first floors, external alterations to rear including removal of roof access staircase, extension of roof parapet and repositioning and replacement of windows. Removal of rear boundary wall to facilitate new parking arrangements with crossover and infilling of rear basement to provide street level parking.

Officer: Adrian Smith 290478

Applicant: Mr Cassion Castle

c/o Cassion Castle Architects
Unit 5 51 Derbyshire St
London E2 6JQ

Agent: Cassion Castle Architects

Unit 5 51 Derbyshire Street
London E2 6JQ

BH2010/02561

48 Portland Villas Hove

Erection of single storey side/rear infill extension with rooflights and addition of 2no windows to existing side elevation.

Officer: Wayne Nee 292132

Applicant: Mrs Rona Prentice

48 Portland Villas
Hove BN3 5SB

Agent: 3 Eleven Design

47 Brighton Belle 2 Stroudley Road
Brighton BN1 4ZB

WITHDEAN

BH2010/02343

59 Bramble Rise Brighton

Demolition of existing garage and erection of a two storey side extension and creation of lower ground floor to rear. Erection of new rear terrace with steps to garden.

Officer: Charlotte Hughes 292321

Applicant: Mr & Mrs Love

59 Bramble Rise
Brighton

Agent: Mr Graham Madigan

10 Arundel Mews
Arundel Place

BH2010/02493**54 Eldred Avenue Brighton**

Display of 1no externally illuminated fascia sign, 2no internally illuminated light boxes and 1no non-illuminated wall plaque.

Officer: Christopher Wright 292097

Applicant: Dr Vanessa Woods

54 Eldred Avenue

Westdene Brighton BN1 5EG

Agent: Materialise Interiors Limited

98 Bonchurch Road

Brighton BN2 3PH

BH2010/02609**Cranbrook Maldon Road Brighton**

Loft conversion incorporating dormers to rear and rooflights to front and conversion of existing garage to study room.

Officer: Mark Thomas 292336

Applicant: Mrs S Anderson

1 Donkey Row Brighton Road

Newtimber Hassocks

West Sussex BN6 9BS

Agent: R J Reynolds Ltd

82 Greenacres

Shoreham by Sea

West Sussex BN43 5XL

BH2010/02645**79 Tivoli Crescent North Brighton**

Erection of additional two storeys with flat roof incorporating balcony areas and associated works.

Officer: Mark Thomas 292336

Applicant: Mr John Wignall

79 Tivoli Crescent North

Brighton BN1 5NA

Agent: ARCH-angels Architects Ltd

128 Edward Street

Brighton BN2 0JL

Re-advertisements**HOVE PARK****BH2010/02189****4 Orpen Road Hove**

Demolition of existing bungalow and erection of 2no 4 bedroom three storey dwelling houses.

Officer: Christopher Wright 292097

Applicant: Mr Steve Jones

4 Orpen Road Hove BN3 6NJ

Agent: RS Design

Melbury114 Queens Park Road

Brighton BN2 0GG

If you wish to know more about a proposal you can view the plans and documents on the online planning register at www.brighton-hove.gov.uk/planningapplications or call and inspect the plans and documents at the City Direct Office at Hove Town Hall, Norton Rd, Hove between 8.45am and 4.30pm Mondays to Fridays. Please note all representations received will be open to public inspection, any representations should be made in writing (within 21 days of the publication of this notice) to the Development Control Manager at Hove Town Hall, Norton Rd, Hove, BN3 3BQ, quoting the application number. A charge may be made for any documents that the Council is required by law to copy based on a rate of 30p per A4 page. Please note that late representations may not be considered.

The City Council has introduced public speaking rights for planning applications which go for consideration to the Planning Committee. For further details, contact the City Direct Offices above.

31 August 2010

The following applications relating to Non Material Amendments, Lawful Development Certificates and Discharge of Conditions are listed for information only, as there is no legal requirement to publicise them. They are not for comment or consultation.

DISCHARGE OF CONDITIONS

BH2010/01438

11 Tongdean Road Hove

Application for Approval of Details Reserved by Conditions 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13 of application BH2010/00009.

Applicant: Weatherstone Property Group Officer: Guy Everest 293334

BH2010/02566

Arts D & E Buildings University of Sussex Brighton

Application for Approval of Details Reserved by Conditions 3, 4, 10 and 15 of application BH2009/02941.

Applicant: University of Sussex Officer: Anthony Foster 294495

BH2010/02715

29A Waterloo Street Hove

Application for Approval of Details Reserved by Conditions 1, 2 and 3 of application BH2010/01146.

Applicant: Miss Jo-Anne Attwood Officer: Mark Thomas 292336

LAWFUL DEVELOPMENT CERTIFICATE EXISTING

BH2010/02610

90 Bramble Rise Brighton

Certificate of lawfulness for the existing use as a residential dwelling house.

Applicant: Mr Russell Glover Officer: Paul Earp 292193

LAWFUL DEVELOPMENT CERTIFICATE PROPOSED

BH2010/02577

24 Deanway Hove

Certificate of lawfulness for a proposed erection of a single storey rear extension to a detached property.

Applicant: Mr H Schou Officer: Steven Lewis 290480

BH2010/02594

3 Valley Close Brighton

Certificate of lawfulness for proposed extension of existing side dormer and rooflights to front, side and rear roofslopes.

Applicant: Mr & Mrs Nick Grey Officer: Mark Thomas 292336

BH2010/02613

14 Hertford Road Brighton

Certificate of lawfulness for proposed loft conversion including hip to gable roof extension, rear dormer, front rooflights and window to side. Alterations to rear windows and doors at ground floor level.

Applicant: Mr & Mrs A Montford Officer: Louise Kent 292198

BH2010/02626

8 Southdown Place Brighton

Certificate of lawfulness for proposed single storey rear extension to replace existing conservatory.

Applicant: Mr & Mrs Clarke Officer: Helen Hobbs 293335

BH2010/02629

31 Brasslands Drive Portslade

Certificate of lawfulness for the proposed erection of a single storey front extension.

Applicant: Mr & Mrs Goldstein Officer: Adrian Smith 290478

The following items relating to tree matters are listed for information only, as there is no legal requirement to publicise them. Any comments submitted will nevertheless be taken account of.

TREWORKS IN CONSERVATION AREAS (Lopping)

BH2010/02738

10 Cornwall Gardens

1 x Holm Oak - cut back lateral branches to boundary clearing summer house roof

Applicant: Mr Seaton Officer: Di Morgan 292929

BH2010/02739

38 Pembroke Crescent

1 x Prunus purpureum - remove limbs over neighbour's path and reduce and rebalance tree by 40-50%. 1 x Pittosporum tenuifolium - remove most of shrub to below window sill and reduce by 75%

Applicant: Mr Cemlyn Rogers Officer: Di Morgan 292929

BH2010/02743

Manorwalls, 66 High Street, Portslade

1 x Yew - crown reduction and shape, 1 x Holly - prune

Applicant: Mr William Partridge Officer: Di Morgan 292929

BH2010/02748

Flat 4, 45 Brunswick Road

1 x Sycamore - 30-40% crown reduction

Applicant: Mr Stephen Thompson Officer: Di Morgan 292929

BH2010/02749

19 Cambridge Road

1 x Tree of Heaven - 25% reduce/reshape, 1 x conifer hedge - trim/tidy

Applicant: Mr J Hatch Officer: Di Morgan 292929

BH2010/02761

76 Upper North Street

1 x Holly - trim to sugar loaf shape, 1 x Cherry - reshape by 20% to growth points, 1 x Thorn - 25% reshape and crown thin, 1 x Escallonia - lightly shape

Applicant: Mr Richard Green Officer: Di Morgan 292929

TREWORKS ON PRESERVED TREES (Lopping)

BH2010/02729

8 Greyfriars

4 x Elm - pollard, 1 x Holm Oak - reduce/pollard.

Applicant: J Hatch Officer: Di Morgan 292929

BH2010/02731

The Vicarage 12 Church Hill

1 x Sycamore - remove limb over road, 1 x Sycamore - reduce by a third and reshape

Applicant: Mr David Sutcliffe Officer: Di Morgan 292929

BH2010/02736

14 Cornwall Gardens

1 x Leylandii - face up all round as hard as possible whilst retaining foliage into neat conical shape, 1 x Yew - raise canopy by 1-1.5 ft, secondary and tertiary branches only, 1 x Bay Laurel - reduce in height by approx 40%

Applicant: Mr Seaton Officer: Di Morgan 292929

BH2010/02763

White Timbers, 109 Mile Oak Road, Portslade

1 x Norway Maple - reduce height by 25%, thin and reshape, 1 x Sycamore - 30% crown reduction, thin and reshape

Applicant: Mr John Bettinson Officer: Di Morgan 292929

TPO APPLICATIONS FOR TREE FELLINGS

BH2010/02727

8 Greyfriars

Fell 1 x Holm Oak

Applicant: J Hatch Officer: Di Morgan 292929

BH2010/02730

The Vicarage 12 Church Hill

Fell 1 x Macrocarpa

Applicant: Mr David Sutlieff Officer: Di Morgan 292929

BH2010/02735

14 Cornwall Gardens

Fell 1 x Weeping Willow, Fell 1 x Elm, Fell 1 x Cotoneaster, Fell 1 x Lawson Cypress

Applicant: Mr Seaton Officer: Di Morgan 292929