Wk	Planning Decision Details	OPC
		Decision
1	None	
2	O/17/03330/DOM	Support
	Mr & Mrs Dominic and Sophie Akers-Douglas	
	Shopwyke Manor Farm Coach Road (South) Shopwhyke Oving Chichester West	
	Sussex PO20 2BG	
	Removal of conservatory, kitchen extension and pool bar. Proposed single storey	
	extension, internal and external alterations.	
	PERMIT	
	O/17/03331/LBC	
	Mr & Mrs Dominic and Sophie Akers-Douglas	Support
	Shopwyke Manor Farm Coach Road (South) Shopwhyke Oving Chichester West	''
	Sussex PO20 2BG	
	Removal of conservatory, kitchen extension and pool bar. Proposed single storey	
	extension, internal and external alterations.	
	PERMIT	
3	None	
4	None	
5	None	
6	None	
7	None	
8	O/17/03446/DOM	Support
	Mr Will Kinsman	
	14 Longacres Way Chichester PO20 2EJ	
	Single storey rear extension.	
	PERMIT	
9	O/17/03307/PLD	Support
	Mrs Rebecca Wolstenholme	
	Chichester Garden Centre A259 Eastbound Merston Oving PO20 1EG	
	Change of use from a farm shop to a children's play centre with internal alterations.	
	The business will run 9.30 - 17.00, 7 days a week.	

	WITHDRAWN	
10	O/17/03709/NMA	
	Cala Homes	
	Land On The North Side Of Shopwhyke Road Shopwhyke West Sussex	
	Non material amendment for Condition 30 to planning permission O/11/05283/OUT - non	
	compliance with condition.	
	PERMIT	
11	None	
12	None	
13	None	
14	None	
15	None	
16	None	

17	Oving	Support
	O/18/00465/FUL	
	Mrs Rebecca Wolstenholme	
	The Food Barn Merston Oving Chichester West Sussex PO20 1EG	
	Change use of farm shop/cafe (Class A1) to children's play leisure centre (Class D2)	
	to include internal layout alterations.	
	PERMIT	
	O/18/00505/OUT	Support
	Mrs Roslyn Georgiades	
	India Gate Merston Oving Chichester West Sussex PO20 1EH	
	Outline application for 3 no. 2 bed houses, 3 garages, parking and the change use of	
	existing restaurant to a 4 bed house with double garage and associated works, with	
	reserved matters - none.	
	WITHDRAWN	
	O/18/00550/DOM	Support
	Mr Stephen Bennett	''
	The Old School Church Lane Oving PO20 2DG	
	Replacement rear conservatory and associated works.	
	PERMIT	
	O/18/00551/LBC	Support
	Mr Stephen Bennett	''
	The Old School Church Lane Oving PO20 2DG	
	Replacement rear conservatory and associated works.	
	PERMIT	
	O/18/00724/PNO	
	Mr John Pitts	
	Woodhorn Farm Woodhorn Lane Oving Chichester West Sussex PO20 2BX	
	Extension to an existing agricultural barn.	
	PRIOR APPROVAL NOT REQUIRED	

18	None	
19	None	
20	None	
21	None	
22	None	
23	O/17/03569/ADV	Support
	Mrs Claire Smith	
	Uma House Shopwhyke Road Shopwhyke Chichester West Sussex PO20 2AD	
	1 No. non-illuminated advertising board.	
	PERMIT	
24	None	
25	O/16/01785/FUL	Support
	Sjoerd Schuyleman	
	Land On The North Side Of Shopwhyke Road Shopwhyke West Sussex	
	Removal of conditions 9 and 11 from planning permission O/11/05283/OUT which	
	require the closure of the Oving Traffic Lights and to retain the junction as it currently	
	functions.	
	REFUSE	
26	O/18/00843/FUL	Support
	Mr John Tanner	
	School Cottage Church Lane Oving PO20 2DG	
	Alterations and extension to improve disabled access and facilities.	
	PERMIT	
	0/10/00044/J.DC	
	O/18/00844/LBC	Commont
	Mr John Tanner School Cottogs Church Long Oving RO20 2DC	Support
	School Cottage Church Lane Oving PO20 2DG	
	Alterations and extension to Oving Clinic to improve disabled access and facilities. PERMIT	
	PERIVIII	
	O/18/01187/TPA	Support
	The Church Commisioners	2466016
	Southern Water Authority Main Street Oving West Sussex	
	Total Trans. Tra	l .

	Re-pollard to a height of 2.5m on 2 no. Willow trees (T1 andT2). Pollard to a height of 4m on 2 no. Willow trees (T3 andT4), trees within Woodland, W1 subject to	
	O/97/00766/TPO. PERMIT	
27	None	
28	O/18/01149/PLD Miss Kate Eveleigh	Support
	Littlehaven Shopwhyke Road Shopwhyke Chichester West Sussex PO20 2AA Proposed lawful development to replace existing conservatory with an extension. WITHDRAWN	
29	None	
30	None	
31	None	
32	None	
33	O/18/01406/FUL	Support
	Mr Justin Cottrell	
	Downlands House Drayton Lane Oving Chichester West Sussex PO20 1EL	
	Extension of B1 office building with associated car parking.	
	PERMIT	
34	None	
35	None	
36	None	
37	O/18/00568/ELD	Support
	Mr and Mr Anthony and David Renouf	
	Lansdowne Drayton Lane Oving PO20 2BN	
	Occupation of Lansdowne without compliance an agricultural occupancy condition	
	and authorisation of alternative siting of dwelling to that permitted under O/36/69.	
	PERMIT	
38	None	<u> </u>
39	None	
40	O/18/02023/TPA Mr Minchell Drayton House Drayton Lane Oving Chichester West Sussex PO20 2EW Reduce western stem of the southern tree down to the secondary union point (just overhanging the roof of the adjacent building). Reduce northern sector by	Unable to meet – not quorate

	4m and eastern sector by 2m on the northern tree. Reduce southern and eastern sectors by 2m on the southern tree on 1 no.	
	Holm Oak tree (T3) subject to O/73/00754/TPO.	
	PERMIT	
41	O/18/02210/TCA	Unable to
	Jonathan Rodwell	meet – not
	The Gribble Inn Gribble Lane Oving Chichester West Sussex PO20 2BP	quorate
	Notification of intention to remove selected small diameter branches on south sector (in	
	close proximity to the staff caravan) on 1 no. Beech tree (1). Remove 1 no. stem and low	
	lateral branches overhanging raised lawn in pub garden on 1 no. Lawson Cypress tree	
	(2). Remove selected lateral branches overhanging raised lawn in pub garden on 1 no.	
	Tree of Heaven (3).	
	NOT TO PREPARE A TREE PRESERVATION ORDER	
42	None	
43	None	
44	O/18/02113/FUL	Unable to
	Mr & Mrs Trevor And LLouisa Widdowson	meet – not
	Nutfield Shopwhyke Road Shopwhyke Oving PO20 2AA	quorate
	Demolition of existing dwelling house, garage and outbuildings and construction of	
	replacement dwelling house	
	PERMIT	
	O/18/02233/TPA	
	Hobdens Management	Unable to
	1 Drewitts Mews Oving Chichester West Sussex PO20 2AZ	meet – not
	Reduce height and south sector by 2m and reduce west sector by 4m on 1 no. Holm Oak	quorate
	tree (T18) subject to O/76/00756/TPO.	
	PERMIT	
45	None	
46	None	
47	None	
48	None	

49	O/18/02300/LBC	Support
	Mr Nick Little	without
	3 High Street Oving PO20 2DD	comments
	Replacement windows and external alterations.	
	PERMIT	
	O/18/02792/TCA	
	Mr And Mrs John And Cora Vigar	Missed
	Walnut Tree Cottage High Street Oving Chichester West Sussex PO20 2DD	deadline –
	Notification of intention to crown reduce by 33% on 1 no. Walnut tree.	unable to
	NOT TO PREPARE A TREE PRESERVATION ORDER	comment
50		
51		
52		