

Wandsworth Borough Council
Borough Planner's Service
List of Applications for week ending 15 February 2020
(Listed by electoral ward)

Balham

Application No : 2020/0205 TEAM: E No of Neighbours Consulted: 20
Date Registered : 13 February 2020
Address : 54 Sistova Road SW12 9QS
Proposal : Erection of a single storey side/rear extension

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs C Butler	Adams Planning + Development Ltd
C/o Agent	The Oaks
	Crook Road
	Bowness on Windermere
	Kendal
	LA23 3JA

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0311 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 107 Thurleigh Road SW12 8TY
Proposal : Alterations including erection of a roof extension to main rear and side roof.

Conservation area (if applicable):

Applicant	Agent
Mr Peover	YARD Architects
61 Sidney Street	Suite 79, The Hop Exchange
Whitechapel	24 Southwark Street
London	London
E1 2HH	SE1 1TY

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0328 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 161 Balham High Road SW12 9AU
Proposal : Display of internally illuminated fascia and projecting signs, and digital media display box to shopfront.

Conservation area (if applicable):

Applicant	Agent
Mr Dave Bennett	Easton Bevins
G25 Faraday House	Unit 26 Osprey Court
The Connection	Hawkfield Way
Newbury	Bristol
RG14 2FN	BS14 0BB

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0359 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 3-5 Former Police Section House Nightingale Lane SW4 9AH
Proposal : Details of external lighting condition 28 of of planning permission dated 07/03/2018 ref 2017/5611 (Variation of condition 23 (in accordance with approved drawings) pursuant to planning permission dated 04/01/2016 ref 2015/2469 [Demolition of the existing building (Class B1 Use) and redevelopment of the site to provide a 4-7 storey care facility (Class C2 use) comprising 102 units, together with ancillary retail, cafe, day centre and accessible swimming pool; access, parking and associated landscaping).

Conservation area (if applicable): Clapham Common Conservation Area

Applicant	Agent
Mr Barnaby Collins	dp9
100 Pall Mall	100 Pall Mall
London	London
SW18 3RR	SW1Y 5NQ

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/0403 TEAM: E No of Neighbours Consulted: 7
Date Registered : 11 February 2020
Address : 62 Ravenswood Road SW12 9PJ
Proposal : Erection of a rear/side single-storey extension.

Conservation area (if applicable):

Applicant	Agent
Mrs Victoria Shepherd	Drew Chapman
62, Ravenswood Road	26 Post Meadow
London	Iver Heath
SW12 9PJ	Bucks
	SL0 0DU

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0409 TEAM: E No of Neighbours Consulted: 6
Date Registered : 13 February 2020
Address : 118 Kyrle Road SW11 6BA
Proposal : Erection of a single-storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr M Brown	Composition Design Ltd
118, Kyrle Road	24 Denmark Road
London	Kingston
SW11 6BA	Surrey
	KT1 2SD

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0410 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 118 Kyrle Road SW11 6BA

Proposal : Erection of a dormer extension to main rear roof (with French doors and safety railings) and 3 roof lights to front roof slope.

Conservation area (if applicable):

Applicant
Mr M Brown
118, Kyrle Road
London
SW11 6BA

Agent
Composition Design Ltd
24 Denmark Road
Kingston
Surrey
KT1 2SD

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Bedford

Application No : 2019/5289 TEAM: E No of Neighbours Consulted: 13
Date Registered : 12 February 2020 Press Notice(s) Site Notice(s)
Address : 3 Louisville Road SW17 8RL
Proposal : Installation of gate and iron railings on top of existing front boundary wall (retrospective).

Conservation area (if applicable): Heaver Estate Conservation Area

Applicant	Agent
Mr Christopher Pannell	
Flat 1	
3 Louisville Road	
London	
SW17 8RL	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0174 TEAM: E No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : 194 Bedford Hill SW12 9HQ
Proposal : Details of materials, refuse, arboricultural method statement and landscaping pursuant to conditions 3, 4, 5 and 6 of planning permission dated 11/06/2019 ref 2018/0283 (Demolition of existing garage and erection of a single-storey (plus basement) 1-bedroom detached house including alterations to the front boundary wall.)

Conservation area (if applicable): Heaver Estate Conservation Area

Applicant	Agent
Mr J Ajmi	Hayhurst and Co
Care of Hayhurst and Co.	26 Fournier Street
LONDON	London
E1 6QE	E1 6QE

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Earlsfield

Application No : 2020/0299 TEAM: E No of Neighbours Consulted: 10
Date Registered : 12 February 2020
Address : 1 Franche Court Road SW17 0JX
Proposal : Alterations including erection of a mansard roof extension to main rear roof including raising the ridge by 250mm.

Conservation area (if applicable):

Applicant	Agent
Mrs Augusta Mellor	Andooi Design Ltd
1, Franche Court Road	Andooi, Chemin du Haut de St Pierre
London	Ladeveze-Ville
SW17 0JX	32230
	France

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/0324 TEAM: W No of Neighbours Consulted: 0
Date Registered : 13 February 2020 Site Notice(s)
Address : Land at Springfield University Hospital 61
Glenburnie Road SW17 7DJ
Proposal : Erection of a single-storey temporary marketing suite; Formation of associated car parking and cycle storage.

Conservation area (if applicable):

Applicant	Agent
c/o Agent	CBRE
c/o Agent	Henrietta House
	Henrietta Place
	London
	W1G 0NB

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0415 TEAM: W No of Neighbours Consulted: 25
Date Registered : 11 February 2020
Address : 1 A Atheldene Road SW18 3BN
Proposal : Erection of a two-storey side extension.

Conservation area (if applicable):

Applicant	Agent
Mr Ben Reed	
1A Atheldene Road	
Earlsfield	
London	
SW18 3BN	

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Application No : 2020/0419 TEAM: W No of Neighbours Consulted: 12
Date Registered : 11 February 2020
Address : Ground Floor 463 Garratt Lane SW18 4SL
Proposal : Determination as to whether prior approval is required for change of use from retail (Class A1) to 1 x 1-bedroom flat (Class C3) with associated external alterations to front and rear elevations.

Conservation area (if applicable):

Applicant	Agent
-----------	-------

Bhav Patel
Ground Floor
463 Garratt Lane
London
SW18 4SL

Kate Wootton
Barnes Design
98 Charlmont Road
London
SW17 9AB

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0435 TEAM: W No of Neighbours Consulted: 17
Date Registered : 12 February 2020
Address : 2 Whitehead Close SW18 3BT
Proposal : Alterations including erection of single storey front and rear extensions.

Conservation area (if applicable):

Applicant
Ms Shama Sarwar
2 Whitehead Close
London
SW18 3BT

Agent
Resi
International House
Canterbury Crescent
Brixton
London
SW9 7QD

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0486 TEAM: W No of Neighbours Consulted: 8
Date Registered : 14 February 2020
Address : 565 Garratt Lane SW18 4SR
Proposal : Alterations including the erection of a single-storey rear extension in connection with change of use of rear of ground floor and basement from retail (Class A1) to residential (Class C3) to provide a 1 x 1 studio flat.

Conservation area (if applicable):

Applicant
Mannerleigh Ltd
Freshview Estates
65a Watford Way
London
NW4 3AQ

Agent
Jones Town Planning Ltd
1 The Quarry
Bethchworth
RH3 7BY

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/0487 TEAM: W No of Neighbours Consulted: 8
Date Registered : 14 February 2020
Address : Flat First Floor 4 Aboyne Road SW17 0AE
Proposal : Installation of replacement aluminium window to first floor rear elevation.

Conservation area (if applicable):

Applicant
Miss Tanja Schaefer
4 Aboyne Road
London
SW170AE

Agent

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Application No : 2020/0488 TEAM: W No of Neighbours Consulted: 14
Date Registered : 12 February 2020
Address : 40 Littleton Street SW18 3SY
Proposal : Alterations including erection of mansard roof extension to main rear roof, raising the ridge by 250mm and erection of single storey side/rear extension (Amended Description)

Conservation area (if applicable):

Applicant	Agent
Alex Sharland	Qarib Nazir
40, Littleton Street	397 Reigate Road
London	Epsom Downs
SW18 3SY	KT17 3LU

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Application No : 2020/0489 TEAM: W No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 40 Littleton Street SW18 3SY
Proposal : Alterations including erection of roof extension to main rear roof above two storey back addition

Conservation area (if applicable):

Applicant	Agent
Alex Sharland	Qarib Nazir
40, Littleton Street	397 Reigate Road
London	Epsom Downs
SW18 3SY	KT17 3LU

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0493 TEAM: W No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : Unit 61 Wimbledon Stadium Business Centre
Riverside Road SW17 0BA
Proposal : Details of insulated metal wall and roof cladding panels, brick plinth and cycle parking pursuant to conditions 3 and 4 of planning permission dated 22/01/2018 ref 2017/4930 (Erection of single and three storey front extensions to provide additional storage floorspace (Class B8) with ancillary offices and 4 x parking spaces).

Conservation area (if applicable):

Applicant	Agent
Mr Oisin Hoare	Robson Warren Architects Ltd.
Unit 61	8 Northfields Prospect
Wimbledon Stadium Business Centre	Putney Bridge Road
Riverside Road	LONDON
LONDON	SW18 1PE
SW17 0BA	United Kingdom

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

East Putney

Application No : 2019/5424 TEAM: W No of Neighbours Consulted: 0
Date Registered : 12 February 2020 Press Notice(s) Site Notice(s)
Address : 9 Putney Hill SW15 6BA
Proposal : Internal alterations including removal of internal stud wall and replacement doors and flooring.

Conservation area (if applicable):

Applicant	Agent
Putney Hill Dental	Change the Use
C/O Agent	Admark House
	2 West Street
	EWELL
	KT17 1UU

Officer dealing with this application : David Andrews

On Telephone No : 020 8871 6631

Application No : 2020/0389 TEAM: W No of Neighbours Consulted: 21
Date Registered : 11 February 2020 Press Notice(s) Site Notice(s)
Address : 165 Upper Richmond Road SW15 6SE
Proposal : Erection of front and rear mansard roof extension to create an additional floor. Erection of single- and two-storey rear and side extensions (at first and second floor levels) in connection with use of upper floors as 1 x 1-bedroom and 1 x 2-bedroom flats.

Conservation area (if applicable): West Putney Conservation Area

Applicant	Agent
Firoz Badrudin	Mike Scudamore
Maywood Grange Ltd	6 Ballantine Street
The Water Gardens	London
Warren Road	SW18 1AL
Kingston Upon Thames	
Surrey	
KT2 7LF	

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0428 TEAM: W No of Neighbours Consulted: 30
Date Registered : 12 February 2020 Press Notice(s) Site Notice(s)
Address : 24 Seymour Road SW18 5JA
Proposal : Demolition of existing coach house and erection of a two-storey plus basement extension with formation of front and rear lightwells

Conservation area (if applicable): West Hill Road Conservation Area

Applicant	Agent
Mr Calum Graham	ADE Architecture Ltd
24, Seymour Road	2 Munro Terrace
London	Riley Street
SW18 5JA	London
	SW10 0DL

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/0442 TEAM: W No of Neighbours Consulted: 23
Date Registered : 11 February 2020 Press Notice(s) Site Notice(s)
Address : 22 Lytton Grove SW15 2HA
Proposal : Alterations including demolition of raised parking area and formation of replacement parking area; insertion of gates to side boundary to provide access from Holmbush Road.

Conservation area (if applicable): Rusholme Road Conservation Area

Applicant
Mrs F Hindley
22, Lytton Grove
London
SW15 2HA

Agent
Snell David Ltd
Snell David Architects
Unit 1, Three Eastfields Avenue
Wandsworth
SW18 1GN

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0462 TEAM: W No of Neighbours Consulted: 52
Date Registered : 13 February 2020
Address : 10 Cambalt Road SW15 6EW
Proposal : Conversion of existing basement to form 1 x studio flat including formation of light well to rear

Conservation area (if applicable):

Applicant
c/o Agent
c/o Agent

Agent
OPEN London
Mermaid House
2 Puddle Dock
Blackfriars
London
EC4V 3DB

Officer dealing with this application : Jackson Greenwell

On Telephone No : 020 8871 6643

Fairfield

Application No : 2017/3464 TEAM: W No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : South Thames College tower and Welbeck House, Wandsworth High Street and 17 -27 Garratt Lane, SW18
Proposal : Details of Old Burial Ground Scheme pursuant to Schedule 10 of S106 Agreement relating to planning permission dated 08/07/2015 ref 2014/5149 [Demolition of existing buildings and erection of four new buildings ranging in height from 4 to 26 storeys to provide 201 residential units, 2,458sq.m of commercial floor space (Class A1, A2, A3, A4 and A5, B1(a)) and D1 (relocation of Wandsworth library) and associated parking, access routes, amenity space, public realm works and alterations to the adjacent Old Burial Ground on Garratt Lane.]

Conservation area (if applicable): Wandsworth Town Conservation Area

Applicant	Agent
c/o Agent	Daniel Dymond
c/o Agent	Boon Brown Architects
	Unit 33A
	Spaces Business Centre
	15-17 Ingate Place
	Battersea
	London
	SW8 3NS

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2019/5169 TEAM: W No of Neighbours Consulted: 138
Date Registered : 12 February 2020
Address : The Ram Brewery Site Wandsworth High Street SW18
Proposal : Variation of conditions 55 (retail locations) and 64 (control of ground floor use classes) pursuant to planning permission dated 06/12/2013 ref 2012/5286 (A mixed use development comprising alterations and change of use of retained former brewery buildings, demolition of non-Listed Buildings and the construction of new buildings 2-12 storeys in height and a tower of 36 storeys in height. Provision of 10114sqm of retail (Class A1-A4), 661 residential units, continued small scale brewery use (Class B2), museum (Class D1), ancillary gym. The creation of public areas and river walkway; new and repositioned vehicular and pedestrian access points and provision of servicing areas, energy centre and basement car and cycle parking.) so as to allow additional uses in the ground floor commercial uses including D1 (Non-residential institutions), D2 (Assembly and Leisure) and B1a (Office). Variation of the Schedule 14 Part 1 of the S106 agreement to include changes to the permitted commercial unit mix and commercial units size restrictions.

Conservation area (if applicable): Wandsworth Town Conservation Area

Applicant	Agent
Greenland (UK) Investment Limited	Avison Young
c/o Agent	65 Gresham Street
	London
	EC2V 7NQ

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/0094 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : Units 3C.01 to 3C.06.The Ram Quarter SW18 4LB
Proposal : Use from Financial and professional services (Class A2)

Conservation area (if applicable): Wandsworth Town Conservation Area

Applicant	Agent
-----------	-------

TLS Contact (UK) Limited
Suite 18
Exhibition House
London

Thrings LLP
The Paragon
Counterslip
Bristol
BS1 6BX

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/0268 TEAM: W No of Neighbours Consulted: 183
Date Registered : 10 February 2020 Press Notice(s) Site Notice(s)
Address : Ketley House 65 65 Garratt Lane SW18 4GR
Proposal : Variation of condition 14 (in accordance with approved drawings) pursuant to planning permission dated 29/10/2007 ref 2007/3234 (Demolition of existing buildings and erection of a three to five-storey building to provide commercial floorspace (215 sq.m.) for A1 (Shops)/ A2 (Financial and Professional Services)/ B1(a) (Offices)/ D1 (Non-residential Institution) or D2 (Assembly and Leisure) on the ground floor, 27 flats (7 affordable) with balconies and communal roof terraces; 16 parking spaces and cycle parking accessed from Garratt Lane) to allow the windows in the north elevation of Ketley House to be fitted with clear glass.

Conservation area (if applicable):

Applicant
Mark Isbell
Ketley House, 65 Garratt Lane
London
SW18 4GR

Agent

Officer dealing with this application : Jackson Greenwell

On Telephone No : 020 8871 6643

Application No : 2020/0503 TEAM: E No of Neighbours Consulted: 17
Date Registered : 14 February 2020
Address : 99 St Johns Hill SW11 1SY
Proposal : Alterations including erection of single storey rear extension at basement level and formation of rear lightwell in connection with retention of retail space (Class A1) on ground floor level and creation of 2 x 2-bedroom and 2 x 1-bedroom flats to rear basement and ground floors and first to third floors above with associated cycle and refuse storage.

Conservation area (if applicable):

Applicant
Mr Vincent Board
55 Red Lane
Claygate
Surrey
KT10 0ES

Agent
Tubbs Davis Partnership
Tubbs Davis Partnership
57a High Street
Wimbledon Village
Wimbledon
SW19 5EE

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Furzedown

Application No : 2019/5378 TEAM: E No of Neighbours Consulted: 55
Date Registered : 14 February 2020
Address : 2 Eardley Road SW16 6BP
Proposal : Variation of condition 2 (in accordance with approved drawings) pursuant to planning permission dated 03/04/2018 ref 2017/5648 (Alterations including amalgamation of flats A and B, enlargement of window opening and installation of french doors. Demolition of existing garages and erection of two-storey (plus roof level) 3-bedroom detached house with associated landscaping, cycle and refuse storage) to allow addition of photovoltaic panels to front roof.

Conservation area (if applicable):

Applicant	Agent
Peterman	Content Design Limited
c/o Peterman Estate Agents	Content Design Ltd
63 - 65 Herne Hill	96 Wood Vale
LONDON	London
SE24 9NE	SE23 3ED
	United Kingdom

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/0321 TEAM: E No of Neighbours Consulted: 27
Date Registered : 13 February 2020
Address : 8 Daleside Road SW16 6SL
Proposal : Erection of a rear/side single storey extension.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Green	Guy Logan Architects Ltd
8, Daleside Road	Unit S7A, Shakespeare Business Cent
London	245a Coldharbour Lane
SW16 6SL	London
	SW9 8RR

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Application No : 2020/0329 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 24 Gracedale Road SW16 6SW
Proposal : Alterations including erection of hip to gable side roof extension and rear roof extension and extension above two-storey back addition.

Conservation area (if applicable):

Applicant	Agent
Mr Ben Riley	Revive Renovations
24, Gracedale Road	Penhurst House
London	352-356 Battersea Park Road
SW16 6SW	Wandsworth
	London
	SW11 3BY

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0418 TEAM: E No of Neighbours Consulted: 15
Date Registered : 14 February 2020
Address : 89 Besley Street SW16 6BG
Proposal : Erection of a rear/side extension.

Conservation area (if applicable):

Applicant
Mr Jamie Eastabrook
89, Besley Street
London
SW16 6BG

Agent
Buildplans
Merryfields
Star Corner
Colerne
SN14 8DG

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Graveney

Application No : 2020/0272 TEAM: E No of Neighbours Consulted: 5
Date Registered : 11 February 2020
Address : 68 Valnay Street SW17 8PT
Proposal : Erection of mansard roof extension to main rear roof (with French doors and safety railings) and extension above part of two-storey back addition.

Conservation area (if applicable):

Applicant	Agent
Iram Jagirdar & Tarik Ul Raza Hussa	Poynts Works
68, Valnay Street	8 Blades House
London	Kennington Oval
SW17 8PT	London
	SE11 5TW

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0316 TEAM: E No of Neighbours Consulted: 5
Date Registered : 11 February 2020
Address : 68 Valnay Street SW17 8PT
Proposal : Alterations to the ground floor rear/side extension to include the change from a flat roof to a pitch roof.

Conservation area (if applicable):

Applicant	Agent
Iram Jagirdar & Tarik Hussain	Poynts Works
68, Valnay Street	8 Blades House
London	Kennington Oval
SW17 8PT	London
	SE11 5TW

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0323 TEAM: E No of Neighbours Consulted: 36
Date Registered : 12 February 2020
Address : 226 Mitcham Road SW17 9NN
Proposal : Erection of single storey building at rear of property to be used as part of nursery (Use Class D1)

Conservation area (if applicable):

Applicant	Agent
Mrs Caroline Curtis	Green Retreats Ltd
226, Mitcham Road	Green Retreats Ltd
London	Hangar 4
SW17 9NN	Westcott Venture Park
	Aylesbury
	HP18 0XB

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/0342 TEAM: E No of Neighbours Consulted: 19
Date Registered : 12 February 2020
Address : 1 Rookstone Road SW17 9NQ
Proposal : Erection single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
-----------	-------

Ms Lucia Sinkulicova
1, Rookstone Road
London
SW17 9NQ

PDDesign
Old Station Masters House
East Cowton
Northallerton
DL7 0DS

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0383 TEAM: E No of Neighbours Consulted: 15
Date Registered : 13 February 2020
Address : 91 Sellincourt Road SW17 9RZ
Proposal : Alterations including erection of mansard roof extension to main rear roof including raising ridge height by 0.25m and extension above part of two-storey back addition; formation of roof terrace above two-storey back addition with screen surround. Replacement of a first floor window with a door, and installation of a metal spiral staircase from first floor to rear garden.

Conservation area (if applicable):

Applicant	Agent
Mr Gemma Wiles	
91, Sellincourt Road	
London	
SW17 9RZ	

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/0413 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 25 Longmead Road SW17 8PN
Proposal : Erection of a dormer roof extension to main rear roof (with French doors and safety railings) and erection of rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Paleja	RD Architecture Ltd.
C/O RD Architecture Ltd.	642 London Road
	Westcliff on Sea
	SS0 9HW

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0446 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 53-55 Tooting High Street SW17 0SP
Proposal : Temporary display of externally illuminated vinyl scaffold shroud measuring 7m x 10m x 0.2m.

Conservation area (if applicable):

Applicant	Agent
Mr Giovanni Leuzzo	-
Blow Up Media Ltd.	21 First Avenue
3-8 Carburton Street	Acton
London	London
W1W 5AJ	W3 7JP

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Latchmere

Application No : 2019/5244 TEAM: E No of Neighbours Consulted: 16
Date Registered : 12 February 2020
Address : 95 Falcon Road SW11 2PF
Proposal : Erection of a terrace at rear of first floor with privacy screen. (part retrospective)

Conservation area (if applicable):

Applicant	Agent
Mrs Chloe Bahmnaa	Oculus Architects Ltd
155A Regents Park Road	155A
Camden	Regents Park Road
London	London
NW1 8BB	NW1 8BB

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Application No : 2020/0317 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 4 Patience Road SW11 2PY
Proposal : Alterations including erection of roof extension to main rear roof and above two-storey back addition

Conservation area (if applicable):

Applicant	Agent
Joe O'gorman	Fast Plans
4, Patience Road	6 Winsham Grove
London	London
SW11 2PY	SW11 6ND

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0357 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 5 Frere Street SW11 2JA
Proposal : Replacement of garage door with new windows and front door in connection with the conversion into habitable accommodation.

Conservation area (if applicable):

Applicant	Agent
Mrs Sarah Corlett	Andooi Design Ltd
5, Frere Street	Andooi, Chemin du Haut de St Pierre
London	Ladeveze-Ville
SW11 2JA	32230
	France

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/0362 TEAM: E No of Neighbours Consulted: 5
Date Registered : 13 February 2020
Address : 22 Atherton Street SW11 2JE
Proposal : Alterations including erection of mansard roof extension to main rear roof and roof extension above two-storey back addition; erection of single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
-----------	-------

Dr Neil Counihan
22, Atherton Street
London
SW11 2JE

Fluent ADS Ltd
69-71 Windmill Rd
Sunbury on Thames
TW16 7DT

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Nightingale

Application No : 2020/0370 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 194-196 Balham High Road SW12 9BP
Proposal : Details of shopfront shutters pursuant to condition 3 of planning permission dated 15/02/2019 ref 2018/6089
(Alterations in connection with installation of new shopfront).

Conservation area (if applicable):

Applicant	Agent
Mr Nick Pring	Daniel Dickinson Design
40-42 Brendon Street	71
London	Thealby Gardens
	DONCASTER
	DN4 7EQ

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0437 TEAM: E No of Neighbours Consulted: 10
Date Registered : 12 February 2020 Press Notice(s) Site Notice(s)
Address : Telecommunications Base Station Ctil 4836 On
Pavement Outside 149 Street Furniture
Nightingale Lane London
Proposal : Determination as to whether prior approval is required to upgrade existing telecommunications equipment including
removal of 1x cabinet and installation of 3x cabinets and 1x meter cabinet and associated works.

Conservation area (if applicable): Wandsworth Common Conservation Area

Applicant	Agent
Mark Rogers	
Mono Consultants Limited	
Steam Packet House	
76 Cross Street	
Manchester	
M2 4JG	

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Northcote

Application No : 2020/0345 TEAM: E No of Neighbours Consulted: 21
Date Registered : 13 February 2020
Address : 51-53 Northcote Road SW11 1NJ
Proposal : Relocation of the existing building services and equipment from roof level to a screened enclosure at the rear of the building

Conservation area (if applicable):

Applicant	Agent
n/a	Magenta Planning Limited
c/o agent	6 Rowben Close
	Totteridge
	London
	N20 8QR

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Application No : 2020/0376 TEAM: E No of Neighbours Consulted: 38
Date Registered : 11 February 2020
Address : 51-53 Northcote Road SW11 1NJ
Proposal : Alterations including erection of mansard roof extensions to front, side and rear roof slopes in connection with creation of 1 x 2-bedroom flat with associated refuse storage.

Conservation area (if applicable):

Applicant	Agent
n/a	Magenta Planning Limited
c/o agent	Magenta Planning Ltd
	6 Rowben Close
	Totteridge
	London
	N20 8QR

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Application No : 2020/0411 TEAM: E No of Neighbours Consulted: 9
Date Registered : 14 February 2020
Address : 138 Leathwaite Road SW11 6RP
Proposal : Alterations to include the construction of a roof terrace with glazed balustrade at roof level. Erection of a single-storey rear/side extension. Excavation to enlarge basement.

Conservation area (if applicable):

Applicant	Agent
Ben Toone	
49 Eland Road	
London	
SW11 5JX	

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0452 TEAM: E No of Neighbours Consulted: 13
Date Registered : 14 February 2020 Site Notice(s)
Address : 11 Grandison Road SW11 6LS
Proposal : Alterations to include the erection of dormer roof extension to front and rear main roof and above existing two-storey rear addition with formation of roof terrace above with obscured glazed balustrade. Erection of single-storey rear/side extension in connection with conversion of 2 x existing self-contained flats into a single dwellinghouse.

Conservation area (if applicable):

Applicant
Alex Coral
11 Grandison Road
London
SW11 6LS

Agent
Resi
International House
Canterbury Crescent
Brixton
London
SW9 7QD

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Queenstown

Application No : 2020/0396 TEAM: V No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : Battersea Dogs & Cats Home 4 Battersea Park
Road SW8 4AA
Proposal : Submission of details pursuant to Condition 3 (Details and samples of materials) and Condition 4 (External
ventilation equipment) of planning permission 2018/6100 dated 02/04/19.

Conservation area (if applicable):

Applicant	Agent
Mr James Campbell	Jonathan Clark Architects
Battersea Dogs & Cats Home	Jonathan Clark Architects Ltd
4 Battersea Park Road	First Floor, Elizabeth House,
London	39 York Road
SW8 4AA	London
	SE1 7NQ
	United Kingdom

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/0426 TEAM: E No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : 57 Broughton Street SW8 3QX
Proposal : Details of windows pursuant to condition 5 of planning permission dated 14/10/2019 ref 2019/3429 (Alterations
including the erection of mansard roof extension to main rear roof, roof extension above part of two storey back
addition, two rooflights to front roofslope and replacement of aluminium windows with uPVC.)

Conservation area (if applicable): Parktown Estate Conservation Area

Applicant	Agent
Mr Colm Beckwith	
57 Broughton Street	
London	
SW8 3QX	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0429 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : York Court Care Home 313 Battersea Park Road
SW11 4LU
Proposal : Details of electric charging points pursuant to Schedule 3, Part 4 of Section 106 of planning permission ref 2016/5617
(Alterations and extensions to existing (Class C2) care home, including the creation of two additional storeys at
third and fourth floor, single-storey side extension and partial infill of existing courtyard to provide a 108 bed care
home (78 care beds and 30 new assisted living suites). Alterations to main entrance, amendments to existing facades
including installation of new windows, creation of glazed garden room, enhancements to landscaping, remodelling
of car park and associated works.).

Conservation area (if applicable):

Applicant	Agent
-	Colin Geere
c/o Agent	24 Church Street West
	Woking
	Surrey
	GU21 6HT

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0433 TEAM: V No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : Battersea Exchange SW8 4LP
Proposal : Details pursuant to the partial discharge of Condition 10 (Code for Sustainable Homes and BREEAM Post-Construction) in relation to the BREEAM certificate for Block 9 of planning permission 2014/4665 dated 12/03/15 (as amended).

Conservation area (if applicable): Parktown Estate Conservation Area

Applicant	Agent
Taylor Wimpey Central London	DP9 Ltd
C/O Agent	100 Pall Mall
	London
	SW1Y 5NQ

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/0450 TEAM: V No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 4 Ingate Place SW8 3NS
Proposal : Application under Section 96a of the Town and Country Planning Act 1990 (as amended) for non-material amendments to planning permission 2017/3392 dated 10 November 2017 (“Ground floor and first floor extensions to the existing building, and the creation of two additional floor levels to provide 1,119sqm of new office floorspace (Use Class B1(a)). The total floorspace within the building will be 2,080sqm and will accommodate small and medium business enterprises (SMEs).”) to vary condition 1 to include the approved drawings and documents.

Conservation area (if applicable):

Applicant	Agent
.	PowerHaus Consultancy
c/o Agent	The Stanley Building
	7 Pancras Square
	London
	N1C 4AG
	United Kingdom

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

Application No : 2020/0455 TEAM: V No of Neighbours Consulted: 89
Date Registered : 12 February 2020 Press Notice(s) Site Notice(s)
Address : 4 Ingate Place SW8 3NS
Proposal : Application under Section 73 of the Town and Country Planning Act 1990 (as amended) to vary condition 1 (approved drawings) of planning permission 2017/3392 dated 10 November 2017 (“Ground floor and first floor extensions to the existing building, and the creation of two additional floor levels to provide 1,119sqm of new office floorspace (Use Class B1(a)). The total floorspace within the building will be 2,080sqm and will accommodate small and medium business enterprises (SMEs).”) to allow an increase building height and height of the roof plant enclosure, alterations to the facing materials, details and fenestration, internal layout changes to the building cores, and other alterations.

Conservation area (if applicable):

Applicant	Agent
.	PowerHaus Consultancy
c/o Agent	The Stanley Building
	7 Pancras Square
	London
	N1C 4AG
	United Kingdom

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

c/o Agent
c/o Agent

DP9 Ltd
100 Pall Mall
London
SW1Y 5NQ

Officer dealing with this application : Stephen Hissett

On Telephone No : 020 8871

Application No : 2020/0491 TEAM: V No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : Battersea Power Station Site Kirtling Street SW8
5BP
Proposal : Submission of details pursuant to Condition 37 (Wayfinding Strategy) of planning permission ref: 2013/6639 dated 29/04/2014 for "Amendments to the outline planning permission dated 6th December 2013 (ref: 2013/2742) for the restoration, extension, alterations and conversion of the Power Station building to provide retail, residential flats, business, cultural, hotel and conference facilities, event space and incidental accommodation; the demolition of other buildings and development of the land surrounding the Power Station and adjacent/nearby sites to provide retail, restaurants bars and cafes, offices, hotel, residential, community and cultural space, assembly and leisure space, student housing, serviced apartments, an energy centre and basement plant; parking for cars, coaches, motorcycles and bicycles; new access and internal road system and servicing; 'off-site' highway works; works to the jetty to facilitate river transport and fuel delivery, including alterations to the river wall; provision of open space and landscaping works. (The application relates primarily to the Power Station building, and the amendments include changes to the land uses including an increase in the retail floorspace; an increase in the number of residential units; external alterations to the Power Station building; internal alterations to the layout; and a revised Energy Strategy)".

Conservation area (if applicable):

Applicant
Battersea Project Phase 2 Refurbishment Company
C/O Agent

Agent
Nathan Hall
DP9 Ltd
Dp9 Planning Consultants
100 Pall Mall
London
SW1Y 5NQ

Officer dealing with this application : Stephen Hissett

On Telephone No : 020 8871

Shaftesbury

Application No : 2019/5418 TEAM: E No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : 12 Thirsk Road SW11 5SX
Proposal : Alterations to the existing dwellinghouse including insertion of 2 x rooflights on front roof slope; reconfiguration of rooflights on main rear flat roof and single storey rear/side extension; removal of existing rear/side first floor window and reconfiguration of ground floor rear windows and doors; replacement/raising of rear/side boundary walls to 2.0m in height.

Conservation area (if applicable):

Applicant	Agent
Mrs Sophia Hattrell	Gordon R Kerr & Associates
12, Thirsk Road	Long Cross House
London	Long Cross Hill
SW11 5SX	Arford, Headley
England	Bordon
	GU35 8BS
	England

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/0320 TEAM: E No of Neighbours Consulted: 10
Date Registered : 10 February 2020
Address : 103 Sugden Road SW11 5ED
Proposal : Excavation to enlarge basement including formation of front and rear lightwells.

Conservation area (if applicable):

Applicant	Agent
Mr Nathan Cooke	Revive Renovations
103, Sugden Road	Penhurst House
London	352-356 Battersea Park Road
SW11 5ED	Wandsworth
	London
	SW11 3BY

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/0322 TEAM: E No of Neighbours Consulted: 8
Date Registered : 10 February 2020
Address : 103 Sugden Road SW11 5ED
Proposal : Alterations including erection of mansard roof extension to main rear roof (with French doors and safety railings) including raising the ridge by 300mm and extension above part of three-storey back addition; formation of roof terrace above three-storey back addition with 1.7m high screen surround. Erection of single-storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr Nathan Cooke	Revive Renovations
103, Sugden Road	Penhurst House
London	352-356 Battersea Park Road
SW11 5ED	Wandsworth
	London
	SW11 3BY

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/0327 TEAM: E No of Neighbours Consulted: 39
Date Registered : 12 February 2020
Address : Flat A 69 Lavender Hill SW11 5QN
Proposal : Erection of single storey rear extension at upper ground level, replacement of existing sash windows with new upvc sash double glazed windows and installation of replacement 1.8m high privacy screenign to rear terrace.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Cao	millimetre architecture limited
Flat A, 69, Lavender Hill	20 -30 Whitechapel Road
London	london
SW11 5QN	E1 1EW

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0401 TEAM: E No of Neighbours Consulted: 4
Date Registered : 11 February 2020
Address : 43 Eland Road SW11 5JX
Proposal : Installation of 1no. air conditioning unit to flank wall of rear outrigger above lower ground floor extension roof level

Conservation area (if applicable):

Applicant	Agent
Mrs Elsa de Jager	StateStudio
43, Eland Road	12 Crown Works
London	Temple Street
SW11 5JX	London
	E2 6QQ

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0412 TEAM: E No of Neighbours Consulted: 60
Date Registered : 13 February 2020
Address : 62 Lavender Hill SW11 5RQ
Proposal : Alterations including part change of use of existings restaurant (Class A4) at ground and lower ground levels to create a one-bedroom flat (Class C3). Erection of dwarf wall and glass pavement lenses to front forecourt. Alteration to shop front entrance.

Conservation area (if applicable):

Applicant	Agent
Mr Peter Louka	Loft Masters
79 Waddington Way	Vision 25,
London	Electric Ave, Innova Park
SE19 3UH	Enfield, Middx
	EN3 7GD

Officer dealing with this application : Bryn Bolton

On Telephone No : 020 8871 6794

Application No : 2020/0483 TEAM: E No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : 126 Taybridge Road SW11 5PZ
Proposal : Alterations including erection of a roof extension to main rear roof and extension above part of two storey back addition.

Conservation area (if applicable):

Applicant	Agent
-----------	-------

Mr & Mrs Schmauke
126, Taybridge Road
London
SW11 5PZ

Lusher Architects
21 Thomas More House
Barbican
London
EC2Y 8BT

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Southfields

Application No : 2019/5578 TEAM: W No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 79 Avening Road SW18 4PN
Proposal : Erection of extension above part of two-storey back addition.

Conservation area (if applicable):

Applicant	Agent
Mr Julian Cookson	Mr Nicholas Lisowski
79, Avening Road	1 Manor Drive
London	Friern Barnet
SW18 4PN	London
	N20 0DZ

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0199 TEAM: W No of Neighbours Consulted: 8
Date Registered : 11 February 2020
Address : 233 Merton Road SW18 5EB
Proposal : Erection of hip to gable rear roof extension

Conservation area (if applicable):

Applicant	Agent
Harris	Studio Reach
Flat First Floor, 233, Merton Road	Flat 2
London	Hertford Lodge
SW18 5EB	20 Albert Drive
	Southfields
	SW19 6NE
	Studio Reach
	Flat 2
	Hertford Lodge
	20 Albert Drive
	Southfields
	SW19 6NE

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0398 TEAM: W No of Neighbours Consulted: 30
Date Registered : 13 February 2020
Address : 90 Standen Road SW18 5TG
Proposal : Alterations including erection of two storey rear/side extension with pitched roof over, erection of hip to gable side roof extension with ridge being raised and rear dormer roof extension

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Forde	Mr Kieran Sheehan
90, Standen Road	36 Worley Road
London	St Albans
SW18 5TG	AL3 5NS

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0416 TEAM: W No of Neighbours Consulted: 9
Date Registered : 11 February 2020
Address : 122 Engadine Street SW18 5DT

Proposal : Erection of a rear/side single-storey extension

Conservation area (if applicable):

Applicant
Mrs S Marshall
116 Palewell Park
London
SW14 8JH

Agent
Eva Plamadeala Architecture
21 Howsman Road
London
SW13 9AW

Officer dealing with this application : Jackson Greenwell

On Telephone No : 020 8871 6643

Proposal : Determination as to whether prior approval is required for change of use from Office (Class B1) to 5 x 1-bedroom flats (Class C3).

Conservation area (if applicable):

Applicant	Agent
Craig Gottlieb	Paul Birch
Avenue Investments Ltd	Starc Architects
Regency House	39 Bear Lane
33 Wood Street	London
Barnet	SE1 0UH
Herts	
EN5 4BE	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No :	2020/0490	TEAM: E	No of Neighbours Consulted:	94
Date Registered :	12 February 2020			
Address :	Unit D Molasses House Clove Hitch Quay SW11 3TN			
Proposal :	Determination as to whether prior approval is required for change of use from Office (Class B1) to 2 x 1-bedroom flats 1 x 2-bedroom flat (Class C3).			

Conservation area (if applicable):

Applicant	Agent
Craig Gottlieb	Paul Birch
Avenue Investments Ltd	Starc Architects
Regency House	39 Bear Lane
33 Wood Street	London
Barnet	SE1 0UH
Herts	
EN5 4BE	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No :	2020/0495	TEAM: E	No of Neighbours Consulted:	8
Date Registered :	14 February 2020		Press Notice(s)	Site Notice(s)
Address :	13 Orbel Street SW11 3NX			
Proposal :	Alterations including erection of replacement single storey side extension and excavation to create basement and formation of front and rear lightwells with grille over.			

Conservation area (if applicable): Three Sisters Conservation Area

Applicant	Agent
Mr Neil Eckert	owen powell ltd
13, Orbel Street	82 Gloucester Road
London	Brighton
SW11 3NX	BN1 4AP
	United Kingdom

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No :	2020/0497	TEAM: E	No of Neighbours Consulted:	0
Date Registered :	14 February 2020			
Address :	198 York Road SW11 3SA			

Proposal : Details of water efficiency calculator evidence pursuant to condition 30 of planning permission dated 19/07/2018 ref 2017/4380 (Erection of a podium building with three buildings above (providing part 2, 6, 8, 11 and 24 storeys plus basement level) to provide 299 residential units including affordable and market housing, with circa 5,943 sq m of Class D1 education space, including 537 sq m of associated Class A3/A4 café and drinking establishment space. Provision of car parking, cycle parking, refuse storage and plant in the basement, and associated roof plant enclosure. Removal of and replacement of trees, landscaping, provision of and improvements to public realm including the removal of tree planters, widening of street frontages and resurfacing of York Place (on north-western side) to create a shared surface and introduction of a drop off point).

Conservation area (if applicable):

Applicant
N/A
C/O Agent

Agent
Louise Braine
20 Farringdon Street
London
EC4A 4AB

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Application No :	2020/0506	TEAM: E	No of Neighbours Consulted:	0
Date Registered :	14 February 2020			
Address :	198 York Road SW11 3SA			
Proposal :	Details of Mechanical Services layout, drylining, roof covering, air quality report and NOX filters pursuant to condition 18 of planning permission dated 19/07/2018 ref 2017/4380 (Erection of a podium building with three buildings above (providing part 2, 6, 8, 11 and 24 storeys plus basement level) to provide 299 residential units including affordable and market housing, with circa 5,943 sq m of Class D1 education space, including 537 sq m of associated Class A3/A4 café and drinking establishment space. Provision of car parking, cycle parking, refuse storage and plant in the basement, and associated roof plant enclosure. Removal of and replacement of trees, landscaping, provision of and improvements to public realm including the removal of tree planters, widening of street frontages and resurfacing of York Place (on north-western side) to create a shared surface and introduction of a drop off point).			

Conservation area (if applicable):

Applicant
N/A
C/O Agent

Agent
Louise Braine
20 Farringdon Street
London
EC4A 4AB

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Thamesfield

Application No : 2019/5070 TEAM: W No of Neighbours Consulted: 0
Date Registered : 14 February 2020
Address : 14 - 25 Blades Court 121 Deodar Road SW15
2NU
Proposal : Details of External lighting pursuant to Condition 7 of planning permission dated 26/09/2019 ref 2019/2718
(Alterations including erection of three storey side extension to create office entrance lobby; escape stair and
timber clad enclosure to north elevation to create refuse store; formation of roof terrace above nos.20-25 with safety
balustrade surround; installation of enclosed platform lift; replacement fenestration and elevational alterations.)

Conservation area (if applicable):

Applicant	Agent
Philip Johnson Populous 14 Blades Court 121 Deodar Road London SW15 2NU	

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/0234 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : Osiers Square Osiers Road SW18 1NL
Proposal : Display of non-illuminated hoarding measuring 1.22m wide 2.44m high and 0.003m deep; Display of non-illuminated
hoarding measuring 3.05m wide 1.5m high and 0.003m deep.

Conservation area (if applicable):

Applicant	Agent
Philippa Oliver Thornetts House Challenge Court Barnett Wood Lane Leatherhead KT22 7DE	Camberley Signs B2 Harley House Galway Road Blackbushe Business Park Yateley GU46 6GE

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/0294 TEAM: W No of Neighbours Consulted: 23
Date Registered : 11 February 2020 Press Notice(s) Site Notice(s)
Address : 6 Clarendon Drive SW15 1AA
Proposal : Alterations including relocation of bin store to the front elevation of the site. Erection of cycle racks and blocking
up of one doorway to front elevation..

Conservation area (if applicable): Charlwood road/Lifford Street Conservation Area

Applicant	Agent
Mr Hewitt Grant 6, Clarendon Drive London SW15 1AA	Vita Architecture Unit 68, 49 Effra Road, London SW21BZ

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0394 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : 45-53 Putney High Street & 327-339 Putney
Bridge Road SW15 1SR

Proposal : Non-material amendment to planning permission dated 29/07/2019 ref 2017/1874 (Demolition of existing buildings and redevelopment of the site to provide a mixed use development in buildings ranging in height between 2 and 10 storeys plus basement, to provide 1158 sq.m. of retail use (class A1), 64 sq.m. of cafe/restaurant use (class A3), 1519 sq.m. of office use (class B1), and 146 sq.m. of community floorspace (class D1) use, together with 123 residential units of private and affordable tenure, comprising 115 flats and 8 mews houses, with 27 associated parking spaces (21 residential and 6 commercial) with access from Putney Bridge Road, cycle parking spaces, associated amenity space including balconies, terraces and first floor publically accessible courtyard amenity area; landscaping and other associated works) to allow revised location for car lift and fire escape stairs, reconfiguration of retail Unit 2 to Putney Bridge Road and relocation of residential entrance courtyard stair, increase in height of central public square, relocation of residential access and public square from Putney Bridge Road, relocation of UKPN substation, alterations to location of NE and NW cores and escape stairs, relocation of NE core and alterations to floorspace to flats.

Conservation area (if applicable): Oxford Road Conservation Area

Applicant
-
c/o agent

Agent
Jones Lang LaSalle Limited
30 Warwick Street
London
W1B 5NH

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Application No :	2020/0430	TEAM: 9	No of Neighbours Consulted:	6
Date Registered :	12 February 2020			
Address :	9 Fanthorpe Street SW15 1DZ			
Proposal :	Alterations including erection of single-storey side extension.			

Conservation area (if applicable):

Applicant
Mrs Alexandra Harding
9, Fanthorpe Street
London
SW15 1DZ

Agent
Malbrook Conservatories Limited
Unit 4
Kennet Weir Business Park
Arrowhead Road
Theale
RG7 4AD

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Application No :	2020/0515	TEAM: W	No of Neighbours Consulted:	3
Date Registered :	14 February 2020			
Address :	77 Clarendon Drive SW15 1AN			
Proposal :	Erection of single storey rear extension.			

Conservation area (if applicable): Landford Road Conservation Area

Applicant
S Carlin
77 Clarendon Drive
London
SW15 1AN

Agent
Simon Johnson
Simon Johnson Architects LTD
Rainscombe Estate Workshop
Oare
Wiltshire
SN8 4HZ

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Tooting

Application No : 2020/0177 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 40 Fircroft Road SW17 7PS
Proposal : Erection of a roof extension to main rear roof (with French doors and safety railings) and erection of a single-storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr Chris Day	
40, Fircroft Road	
London	
SW17 7PS	

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0324 TEAM: W No of Neighbours Consulted: 0
Date Registered : 13 February 2020 Site Notice(s)
Address : Land at Springfield University Hospital 61
Glenburnie Road SW17 7DJ
Proposal : Erection of a single-storey temporary marketing suite; Formation of associated car parking and cycle storage.

Conservation area (if applicable):

Applicant	Agent
c/o Agent	CBRE
c/o Agent	Henrietta House
	Henrietta Place
	London
	W1G 0NB

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0363 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 77 Pevensey Road SW17 0HT
Proposal : Alterations including erection of dormer roof extension to main rear roof and single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr Andrew Loates	
6 Egliston Road	
Putney	
London	
SW15 1AL	
United Kingdom	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0380 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 6 Letchworth Street SW17 8SX
Proposal : Erection of dormer roof extension to main rear roof and above two-storey back addition

Conservation area (if applicable):

Applicant	Agent
-----------	-------

Mr Leo Scher
6, Letchworth Street
London
SW17 8SX

MSB (PLANNING) Limited
29 Oak Tree Road
Milford
Surrey
GU8 5JJ

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/0425 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 69 Rogers Road SW17 0EB
Proposal : Erection of hip to gable side roof extension and rear dormer roof extension (with French doors and safety railings).

Conservation area (if applicable):

Applicant
Mr Markus Van Horn
69, Rogers Road
London
SW17 0EB

Agent
Crane & Associates
1 Dawes Court
High Street
Esher
KT10 9QD

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/0438 TEAM: E No of Neighbours Consulted: 15
Date Registered : 14 February 2020
Address : 45 Graveney Road SW17 0EG
Proposal : Erection of single-storey rear/side extension. Installation of 2 x rooflights to front and rear roof slopes.

Conservation area (if applicable):

Applicant
Ms Nicole Mahal
45, Graveney Road
London
SW17 0EG

Agent
Resi
International House
Canterbury Crescent
Brixton
London
SW9 7QD

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/0441 TEAM: E No of Neighbours Consulted: 6
Date Registered : 14 February 2020
Address : 114 Fishponds Road SW17 7LF
Proposal : Erection of roof extension with dormer windows to main rear roof. Alterations to the front gable to include increased height and installation of windows and rooflight.

Conservation area (if applicable):

Applicant
Mr Smith
114, Fishponds Road
London
SW17 7LF

Agent
Simon Smith and Michael Brooke Architects
3 Scout Lane
London
SW4 0LA

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

West Hill

Application No : 2020/0371 TEAM: W No of Neighbours Consulted: 5
Date Registered : 11 February 2020
Address : 5 Kingscliffe Gardens SW19 6NR
Proposal : Alterations including erection of mansard roof extension to main rear roof and single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Hayden	Armstrong Simmonds Architects
5, Kingscliffe Gardens	Unit 23, Battersea Business Centre
London	99-109 Lavender Hill
SW19 6NR	London
	SW11 5QL

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0372 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : 5 Kingscliffe Gardens SW19 6NR
Proposal : Erection of roof extension above part of two-storey back addition.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Hayden	Armstrong Simmonds Architects
5, Kingscliffe Gardens	Unit 23, Battersea Business Centre
London	99-109 Lavender Hill
SW19 6NR	London
	SW11 5QL

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0449 TEAM: W No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : 256 Wimbledon Park Road SW19 6NL
Proposal : Details of ground works verification pursuant to condition 16 of planning permission dated 11/05/2016 (Demolition of existing petrol filling station at no. 262 and redevelopment of the site to provide a four-storey building comprising retail use (Class A1) on the ground floor with 6 two-bedroom residential units with associated rear balconies/terraces above at 1st to 3rd floor levels. The proposed retail unit would be used in conjunction with part of the existing ground floor retail unit at no. 256 Wimbledon Park Road to provide a combined Class A1 unit of 657 sqm. floorspace, with associated alterations to the front of no. 256 to create a new 117 sqm. retail unit. Provision of associated cycle parking, refuse store and plant, and alterations to public footway to provide a bay in front of no. 262 Wimbledon Park Road)

Conservation area (if applicable):

Applicant	Agent
N/A	WSP Indigo
C/O Agent	Aldermay House
	10-15 Queen Street
	London
	EC4N 1TX

Officer dealing with this application : Rohan Graham

On Telephone No : 020 8871 7191

Application No : 2020/0454 TEAM: W No of Neighbours Consulted: 11
Date Registered : 13 February 2020 Press Notice(s) Site Notice(s)
Address : 3 Fairlawn 89 Wimbledon Park Side SW19 5LR

Proposal : Alterations to 2 x ground floor windows to rear elevation.

Conservation area (if applicable): Putney Heath Conservation Area

Applicant
Mr Olufemi Majekodunmi
3 Fairlawn,
89, Wimbledon Park Side
London
SW19 5LR

Agent

Officer dealing with this application : Jackson Greenwell

On Telephone No : 020 8871 6643

Application No : 2020/0460 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 February 2020
Address : 29 Linstead Way SW18 5QA
Proposal : Continue use as 1 x bedsit and 4-bedroom house in multiple occupation.

Conservation area (if applicable):

Applicant
Mr Mohammadreza Zolfaghari
29, Linstead Way
London
SW18 5QA

Agent

Officer dealing with this application : Nicholas Bowman

On Telephone No : 020 8871 8603

Application No : 2020/0463 TEAM: W No of Neighbours Consulted: 0
Date Registered : 13 February 2020
Address : 3 Fairlawn 89 Wimbledon Park Side SW19 5LR
Proposal : Alterations to 2 x ground floor windows to rear elevation.

Conservation area (if applicable): Putney Heath Conservation Area

Applicant
Mr Olufemi Majekodunmi
3 Fairlawn,
89, Wimbledon Park Side
London
SW19 5LR

Agent

Officer dealing with this application : Jackson Greenwell

On Telephone No : 020 8871 6643

West Putney

Application No : 2020/0447 TEAM: W No of Neighbours Consulted: 0
Date Registered : 12 February 2020
Address : The Green Man Putney Heath SW15 3NG
Proposal : Details of materials pursuant to condition 4 of planning permission dated 29/03/2019 ref 2019/0458 (Alterations including erection of single storey rear extension, installation of glazed structures, WC facilities, seating boothes in rear garden and replacement plant)n

Conservation area (if applicable): Putney Heath Conservation Area

Applicant
Young & Co.'s Brewery Plc
c/o agent

Agent
Planning Potential Ltd.
Magdalen House
148 Tooley Street
London
SE1 2TU

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr
