

Wandsworth Borough Council

Borough Planner's Service

List of Applications for week ending 14 November 2020

(Listed by electoral ward)

Balham

Application No : 2020/3907 TEAM: E No of Neighbours Consulted: 0
Date Registered : 10 November 2020
Address : Audiology House, 45 Nightingale Lane SW12
8SU
Proposal : Details of obscure screening pursuant to condition 14 of planning permission dated 15/10/2018 ref 2018/2949 (Demolition of the existing side and rear extensions of Audiology House and factory building to rear. Conversion of main Audiology House building including the erection of a three storey building to the rear, 2no. two storey extensions to main building to facilitate the conversion and redevelopment of the site to create 19 residential units (Use Class C3) with private and communal amenity space; associated car parking, cycle parking, landscaping and associated works.)

Conservation area (if applicable):

Applicant	Agent
Miss Emma Yu	Frederick Gibberd Partnership
117-121 Curtain Road	117-121 Curtain Road
London	London
EC2A 3AD	EC2A 3AD
United Kingdom	

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4014 TEAM: E No of Neighbours Consulted: 6
Date Registered : 12 November 2020 Press Notice(s) Site Notice(s)
Address : 87 A Thurleigh Road SW12 8TY
Proposal : Alterations to existing outbuilding in connection with its conversion to a 1 x bedroom self contained residential unit; new roof with rooflights lights, new timber fencing and gate to Wroughton Road with associated refuse and cycle storage.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Carton	S Graham Architects Limited
87A, Thurleigh Road	69 Willow Lane
London	Lancaster
SW12 8TY	LA1 5PR

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4113 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 November 2020
Address : 86 Rossiter Road, SW12 9RX
Proposal : Details of cycle parking and refuse pursuant to conditions 5 and 6 of planning permission dated 17/07/2020 ref 2020/1808 (Alterations including hip to gable roof extension, erection roof extension to main roof and over three-storey back addition and erection of single storey side/rear extension; conversion of the first and second floor flat to provide an additional one-bedroom flat.)

Conservation area (if applicable):

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

86 Rossiter Road
London
SW12 9RX

City Planning Ltd
40-41 Pall Mall
London
SW1Y 5JG

Officer dealing with this application : Alex Thwaites

On Telephone No : 020 8871 6233

Application No : 2020/4125 TEAM: E No of Neighbours Consulted: 4
Date Registered : 12 November 2020
Address : 15 Harberson Road SW12 9QW
Proposal : Alterations including erection of a single storey rear/side extension.

Conservation area (if applicable):

Applicant
Wilkinson
15 Harberson Road
London
SW12 9QW

Agent
Simpson Studio
Unit 18a
33-39 Parsons Green Depot
Parsons Green Lane
London
SW6 4HH

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4275 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 November 2020
Address : Travis Perkins Builders Merchants 36A and
51-51A Old Devonshire Road SW12
Proposal : Submissions of details pursuant to Clause 3, Part 1 of Schedule 3 (Affordable housing obligations) of section 106 agreement dated 30/10/2012 ref 2012/1648 (Demolition of existing buildings and redevelopment of the site to provide a residential scheme, comprising a four-storey building on the south-west side of Old Devonshire Road, a four-storey building and terrace of 3 three-storey houses on the north-east side of Old Devonshire Road, and on the south-west side of Balham New Road a three-storey building, a terrace of 3 three-storey houses and a two-storey house at the end of an existing terrace. The overall development would provide a total of 45 self-contained flats (including 12 affordable housing units) and 7 dwellinghouses (including 3 affordable housing units), with 13 car parking spaces together with cycle parking and associated landscaping).

Conservation area (if applicable):

Applicant
Paragon Asra Housing Trust
Leathermarket
Weston Street
London
SE1 3ER

Agent
Devonshires Solicitors LLP
Finsbury Circus
London
EC2M 7DT

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Bedford

Application No : 2020/3885 TEAM: E No of Neighbours Consulted: 8
Date Registered : 10 November 2020 Press Notice(s) Site Notice(s)
Address : 24 Ritherdon Road SW17 8QD
Proposal : Alterations including erection of single-storey outbuilding.

Conservation area (if applicable):

Applicant	Agent
Caroline Curtis	Green Retreats Ltd
24 Ritherdon Road	Green Retreats Ltd
London	Hangar 4
SW17 8QD	Westcott Venture Park
	Aylesbury
	HP18 0XB

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4024 TEAM: E No of Neighbours Consulted: 9
Date Registered : 11 November 2020 Press Notice(s) Site Notice(s)
Address : 24 Ritherdon Road SW17 8QD
Proposal : Alterations to front elevation to include a new front wall with fencing and planters, new entrance gate, and secure storage area

Conservation area (if applicable):

Applicant	Agent
Caroline Curits	Detailed Planning Ltd
30 Bushnell Road	1st Floor, 311 Chase Road
London	Southgate
SW17 8QP	N14 6JS
	London

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4073 TEAM: E No of Neighbours Consulted: 10
Date Registered : 13 November 2020
Address : Flat Ground Floor 14 Dornton Road SW12
9ND
Proposal : Erection of replacement single storey rear extension

Conservation area (if applicable):

Applicant	Agent
Mr Darren Yorston	Commercial Drawing ltd.
Flat 2	Mount View
Charlwood Mansions	Tattenham Crescent
1 Weir Road	Epsom
Balham	KT18 5NU
SW12 0LS	

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4107 TEAM: E No of Neighbours Consulted: 5
Date Registered : 12 November 2020
Address : Flat Ground Floor 18 Culverden Road SW12
9LP
Proposal : Alterations including enlargement of window and door openings on rear elevation and installation of bifold doors.

Conservation area (if applicable):

Applicant
Mrs Lorna Oakley
Flat Ground Floor,
18, Culverden Road
London
SW12 9LP

Agent
Resi
Corner Keeton's Road & Collett Road
Bermondsey
London
SE16 4EE

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Earlsfield

Application No : 2020/4094 TEAM: W No of Neighbours Consulted: 3
Date Registered : 10 November 2020
Address : 4 Weybourne Street SW18 4HQ
Proposal : Erection of mansard roof extension to main rear roof (with french doors and safety railings) and erection of single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Fraser Waters 146 Trinity Road London SW17 7HS	

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4163 TEAM: W No of Neighbours Consulted: 57
Date Registered : 13 November 2020 Site Notice(s)
Address : Glenburnie Lodge (Phase 6D), Springfield
Hospital Glenburnie Road SW17 7DJ
Proposal : Reserved matters in relation to landscaping, scale and appearance for Phase 6D of the Springfield Masterplan pursuant to condition 1 of outline planning permission ref. 2010/3703 dated 20/06/2012 (for the erection of 25,000 sq.m. of replacement mental health facilities (Class C2/C2a); 839 residential dwellings; 9,200 sq.m. elderly persons' care home; 240 sq.m. of retail floorspace (Class A1); a school (Class D1); 3,500 sq.m. of mixed non-residential floorspace (Class A1, A2, A3, A4, B1, D1 or D2); landscaped public park; a combined cooling, heat and power energy centre, associated landscaping, parking, roads, access, infrastructure and other associated works), as varied under application ref. 2014/6585, dated 04/06/2015, application ref. 2016/4760 dated 24/04/2018, and application 2019/2495, dated 28/02/2020. [Phase 6D relates to Glenburnie Lodge and its intended use for residential purposes (Class C3). The outline application was subject to a Environmental Impact Assessment, with an Environmental Statement submitted alongside the outline application].

Conservation area (if applicable):

Applicant	Agent
-- Bentfield Place Bentfield Road Stansted CM24 8HL United Kingdom	

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Fairfield

Application No : 2020/3219 TEAM: W No of Neighbours Consulted: 4
Date Registered : 11 November 2020
Address : 59 Oakhill Road SW15 2QJ
Proposal : Erection of a mansard roof extension to main rear roof (with French doors and safety railings).

Conservation area (if applicable):

Applicant Agent
Mr Michael Hall
59, Oakhill Road
London
SW15 2QJ

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4019 TEAM: W No of Neighbours Consulted: 7
Date Registered : 10 November 2020 Press Notice(s) Site Notice(s)
Address : The Royal Standard 1 Ballantine Street SW18
1AL
Proposal : Installation of 2 x retractable awnings to front and side elevations.

Conservation area (if applicable):

Applicant Agent
Ms Linda Kennedy Design id ltd
C/O Design ID Ltd. 13 Jubilee Way
13 Jubilee Way Eurolink Business Centre
Faversham Faversham
ME13 8GD ME13 8GD

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4048 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 November 2020
Address : Flat Basement Floor A 13 Oberstein Road
SW11 2AE
Proposal : Non-material amendment to planning permission dated 06/11/2020 ref 2018/4264 (Erection of single-storey rear extension.) to allow the change to external finish of extension from painted render to london stock type brick - Addition of flat roof light - Replacement of seperate bi-fold doors and full height window with one set of bi-fold doors

Conservation area (if applicable):

Applicant Agent
Mr Matthew Morgan
13a Oberstein Road
London
SW11 2AE

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4059 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 November 2020
Address : Schooner Bar Unit 3A.01 The Ram Quarter
SW18 1UL
Proposal : Display of non-illuminated advertisement logos to awnings and windows.

Conservation area (if applicable):

Applicant
Matthew Podger
14A Hogarth Road
London
SW5 0PT

Agent
Alan Alexander
14 Ripley Avenue
Egham
TW20 9QZ

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4076 TEAM: W No of Neighbours Consulted: 19
Date Registered : 11 November 2020
Address : Former Gasworks Swanton Way SW18 1SH
Proposal : Installation of temporary 2.4m high metal security fence to perimeter of gasholder.

Conservation area (if applicable):

Applicant
N/A
C/O Firstplan
N/A
N/A

Agent
Firstplan
Firstplan
Broadwall House
21 Broadwall
London
SE1 9PL

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4096 TEAM: W No of Neighbours Consulted: 13
Date Registered : 11 November 2020 Press Notice(s) Site Notice(s)
Address : 6 Alma Road SW18 1AB
Proposal : Erection of mansard extension above two-storey rear addition. Erection of a single-storey rear/side ground floor extension. Formation of new front entrance and gate for off street parking.

Conservation area (if applicable):

Applicant
Mr Thomas Dear
6, Alma Road
London
SW18 1AB

Agent
Michael Hughes Architecture
Suite 2, Parson's Green House,
27 Parson's Green Lane
London
SW6 4HH

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Furzedown

Application No : 2020/3955 TEAM: E No of Neighbours Consulted: 5
Date Registered : 11 November 2020
Address : 26 Spalding Road SW17 9BW
Proposal : Erection of single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
A Faure	-
26, Spalding Road	Park Lodge
London	Longton Avenue
SW17 9BW	SE26 6QZ

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/3994 TEAM: E No of Neighbours Consulted: 11
Date Registered : 09 November 2020
Address : 16 Fernthorpe Road, SW16 6DR
Proposal : Erection of a mansard extension over the rear part of the main roof, three rooflights to the front roof slope and a roof extension over part of the existing rear projection.

Conservation area (if applicable):

Applicant	Agent
MR Alistair Cowie	dRAW Architecture
16, Fernthorpe Road	340 Old York Rd
London	Old York Rd
SW16 6DR	London
	SW18 1SS
	United Kingdom

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4016 TEAM: E No of Neighbours Consulted: 7
Date Registered : 12 November 2020
Address : 47 Pendle Road SW16 6RT
Proposal : Alterations including erection of a single storey rear/side extension and replacement windows at rear.

Conservation area (if applicable):

Applicant	Agent
Kevin Cummins	Studio Octopi
47, Pendle Road	1C Burrows Mews
London	London
SW16 6RT	SE1 8LD

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4030 TEAM: E No of Neighbours Consulted: 4
Date Registered : 12 November 2020
Address : 100 Nimrod Road, SW16 6TQ
Proposal : Erection of a single-storey rear extension

Conservation area (if applicable):

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

Mr Mahomed Foorqan Ismail
100, Nimrod Road
London
SW16 6TQ

-
Flat 2
116 Anerley Park
London
SE20 8NU

Officer dealing with this application : Georgia Burborough
On Telephone No : 020 8871 8355

Application No : 2020/4032 TEAM: E No of Neighbours Consulted: 5
Date Registered : 11 November 2020
Address : 15 Cunliffe Street SW16 6DS
Proposal : Erection of single storey rear/side extension.

Conservation area (if applicable):

Applicant
Mr Charlie May
15, Cunliffe Street
London
SW16 6DS

Agent
Mr Abbas Akbarally
65 Cheam Road
Ewell
KT17 3EG

Officer dealing with this application : Luke Bates
On Telephone No : 020 8871 5892

Application No : 2020/4042 TEAM: E No of Neighbours Consulted: 0
Date Registered : 11 November 2020
Address : Land to rear of Nos 4 - 24 Thrale Road SW16
1NZ
Proposal : Details of materials pursuant to condition 3 of planning permission dated 11/08/2020 ref 2018/0210 (Erection of 22 residential units (6x1bedroom, 10x2-bedroom and 6x3-bedroom) within three two/three-storey buildings accessed from Thrale Road (between Nos. 16 and 18 Thrale Road) with associated car and cycle parking, refuse storage and landscaping).

Conservation area (if applicable):

Applicant
Mr M Bernard
Warren Apartments
8A Station Rise
Tulse Hill
London
SE27 9BW

Agent
Mialex
Workplace
4th Floor Churchgate House
56 Oxford Street
MANCHESTER
M1 6EU

Officer dealing with this application : Thomas Wilson
On Telephone No : 020 8871 7646

Application No : 2020/4120 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 November 2020
Address : Land to rear of Nos 4 - 24 Thrale Road SW16
1NZ
Proposal : Details of Landscaping Scheme and Biodiversity Enhancements pursuant to conditions 5 and 13 of planning permission dated 11/08/2020 ref 2018/0210 (Erection of 22 residential units (6x1bedroom, 10x2-bedroom and 6x3-bedroom) within three two/three-storey buildings accessed from Thrale Road (between Nos. 16 and 18 Thrale Road) with associated car and cycle parking, refuse storage and landscaping).

Conservation area (if applicable):

Applicant
Mr M Bernard
Warren Apartments
8A Station Rise
Tulse Hill
London
SE27 9BW

Agent
Mialex c/o Workplace
Workplace
4th Floor Churchgate House
56 Oxford Street
MANCHESTER
M1 6EU

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Graveney

Application No : 2020/2410 TEAM: E No of Neighbours Consulted: 14
Date Registered : 13 November 2020
Address : 14A Loubet Street SW17 9HD
Proposal : Installation of glazed doors at first floor level and external staircase to the rear.

Conservation area (if applicable):

Applicant	Agent
Gimby	APT Renovation Ltd
14A, Loubet Street	Unit 6
London	Zennor Trade Park
SW17 9HD	Zennor Road
	London
	SW12 0PS

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/3449 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 November 2020
Address : 139 Totterdown Street SW17 8TE
Proposal : Erection of a single storey rear extension

Conservation area (if applicable):

Applicant	Agent
Mr Gabriel Lambert	A0 Design Studio
139, Totterdown Street	Kemp House, 152 - 160 City Road
London	LONDON
SW17 8TE	EC1V 2NX

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4033 TEAM: E No of Neighbours Consulted: 0
Date Registered : 11 November 2020
Address : 48 Eswyn Road SW17 8TP
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr Ryan Davis	Toucan Architecture ltd
48, Eswyn Road	10 Gorse Rise
London	London
SW17 8TP	SW179BS

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4034 TEAM: E No of Neighbours Consulted: 0
Date Registered : 11 November 2020
Address : 48 Eswyn Road SW17 8TP
Proposal : Erection of dormer roof extension to main rear roof (with glazed sliding doors and safety railing).

Conservation area (if applicable):

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

Mr Ryan Davis
48, Eswyn Road
London
SW17 8TP

Toucan Architecture Ltd
10 Gorse Rise
London
SW179BS

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4044 TEAM: E No of Neighbours Consulted: 6
Date Registered : 11 November 2020
Address : 41 Chasefield Road SW17 8LW
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant
Mr M Mukhamedov
41, Chasefield Road
London
SW17 8LW

Agent
A&S Design
Flat 8
90 Akerman Road
LONDON
SW9 6SN

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4058 TEAM: E No of Neighbours Consulted: 4
Date Registered : 12 November 2020 Press Notice(s) Site Notice(s)
Address : 106 Cowick Road SW17 8LL
Proposal : Erection of single storey rear extension

Conservation area (if applicable):

Applicant
Mr C Felston
106, Cowick Road
London
SW17 8LL

Agent
Studio 136 Architects Ltd
6 The Broadway
Wembley
MIDDLESEX
HA9 8JT

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4097 TEAM: E No of Neighbours Consulted: 163
Date Registered : 12 November 2020
Address : Development Site Of 134 To 142 Mitcham
Road SW17 9NH
Proposal : Variation of condition 2 of planning permission dated 17/08/2016 ref 2016/2096 (Erection of four storey building plus basement to provide mixed use building comprising ground floor Class A1 retail shop and pharmacy shop with associated offices and storage at basement level, Class D1 Medical/Therapy centre at first floor and 9 x residential flats (Class C3 - 2 x 1-bedroom, 5 x 2-bedroom and 2 x 3-bedroom flats) at second and third floor levels with associated roof terrace and communal garden) to allow alteration to approved material and colour finish of exterior balcony cladding.

Conservation area (if applicable):

Applicant
Mr V Patel
48 Hallowell Close
Mitcham
Surrey
CR4 2QD
United Kingdom

Agent
csarchitects
610 Kingston Road
Raynes Park
London
SW20 8DN
United Kingdom

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4099 TEAM: E No of Neighbours Consulted: 7
Date Registered : 13 November 2020
Address : 95 Rectory Lane, SW17 9PX
Proposal : Erection of a single storey rear side extension.

Conservation area (if applicable):

Applicant
Mr James Laycock
95, Rectory Lane
London
SW17 9PX

Agent
Freedom Homes Architecture
UNIT SB3
Keighley Business Centre
Keighley
BD21 1SY

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4102 TEAM: E No of Neighbours Consulted: 5
Date Registered : 12 November 2020
Address : 96 Rectory Lane SW17 9PX
Proposal : Erection of single storey side/rear extension.

Conservation area (if applicable):

Applicant
Elizabeth Lockard
96, Rectory Lane
London
SW17 9PX

Agent
Freedom Architecture
UNIT SB3
Keighley Business Centre
Keighley
BD21 1SY

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Latchmere

Application No : 2020/3870 TEAM: E No of Neighbours Consulted: 57
Date Registered : 12 November 2020
Address : 20 Petergate SW11 2UE
Proposal : Alterations including erection of extensions to main rear roof and above two-storey rear addition. Erection of single-storey side/rear extension.

Conservation area (if applicable):

Applicant	Agent
Simon Mott	Stephen Edmonds
92 East Hill	Stephen Edmonds Architect
London	21 First Cross Road
SW18 2HG	Twickenham
	TW2 SQ4

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4025 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 November 2020
Address : 521-525 Battersea Park Road SW11 3BN
Proposal : Details of screening for roof terraces; noise mitigation measures; cycle parking; construction management plan and details of refuse and recycling storage facilities pursuant to conditions 4, 5, 8, 9 and 11 of planning permission dated 17/09/2020 ref 2020/0040 (Alterations including erection of part three-storey rear extension in connection with the creation of 2 x 1-bedroom flats; formation of roof terraces on first floor level with 2m high screen surround. Relocation of 2 x air-conditioning units to rear first floor level.)

Conservation area (if applicable):

Applicant	Agent
Mr Alastair Jessell	Timothy Tasker Architects
521-525, Battersea Park Road	Studio 2 The Mews
London	6 Putney Common
SW11 3BN	London
	SW15 1HL

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Nightingale

Application No : 2020/3790 TEAM: E No of Neighbours Consulted: 23
Date Registered : 10 November 2020
Address : 25 Trinity Crescent SW17 7AG
Proposal : Demolition of front boundary wall and gate and erection of replacement front boundary wall and gates.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Robert & Vicky Innes	JAAM Architects Limited
25, Trinity Crescent	The Old Bakehouse
London	93 Nightingale Lane
SW17 7AG	London
	SW12 8NX

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/3925 TEAM: E No of Neighbours Consulted: 7
Date Registered : 10 November 2020
Address : 30 Tunley Road SW17 7QY
Proposal : Alterations including erection of single-storey rear extension and pergola; Installation of external stair case from first floor to ground floor; Erection of outbuilding in rear garden; Provision of bike and bin storage within front garden.

Conservation area (if applicable):

Applicant	Agent
Mr J Tanner	Independent Architects Limited
30, Tunley Road	Studio A, 18 Deacon Road
London	Kingston upon Thames
SW17 7QY	KT2 6LT

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Northcote

Application No : 2020/3616 TEAM: E No of Neighbours Consulted: 9
Date Registered : 12 November 2020 Press Notice(s) Site Notice(s)
Address : 2 Wakehurst Road SW11 6BY
Proposal : Installation of replacement double glazed timber sash windows and doors.

Conservation area (if applicable):

Applicant	Agent
Mr Keith Wilkinson	FFT
Premier House,	Central Court,
52 London Rd,	1 Knoll Rise,
Twickenham	Orpington
TW1 3RP	BR6 0JA
United Kingdom	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/3895 TEAM: E No of Neighbours Consulted: 12
Date Registered : 10 November 2020 Press Notice(s) Site Notice(s)
Address : 51 Wakehurst Road SW11 6DB
Proposal : Excavation to enlarge basement including formation of front and rear lightwells

Conservation area (if applicable):

Applicant	Agent
Bennett	-
51, Wakehurst Road	Mclaren Architecture
London	TOG, Gridiron
SW11 6DB	Pancras Square
	London
	N1C 4AG

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4067 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 November 2020
Address : 25 Blenkarne Road SW11 6HZ
Proposal : Details of materials pursuant to condition 3 of planning permission dated 15/01/2020 ref 2019/4809 (Alterations including excavation to extend existing basement and an open rear lightwell; erection of ground floor rear extension and relocation of existing first floor roof terrace).

Conservation area (if applicable):

Applicant	Agent
Mr jonathan Tipper	Gregory Phillips Architects
17 Savile row	74 Buckthorne Road
London	London
W1S 3PN	SE4 2DG

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4124 TEAM: E No of Neighbours Consulted: 10
Date Registered : 12 November 2020
Address : 44-46 Alfriston Road SW11 6NN
Proposal : Demolition of existing houses and erection of three-storey (plus basement) detached house. Erection of single-storey outbuilding plus basement with ramped access. Landscaping including replacement of boundary treatment.

Conservation area (if applicable):

Applicant
Mrs Amanda Williams
129 Leathwaite road
London
SW11 6RW
United Kingdom

Agent
DMD
38 Lowerwood Road
Claygate
Esher
KT10 0EU

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4146 TEAM: E No of Neighbours Consulted: 14
Date Registered : 13 November 2020
Address : 13 Chatto Road SW11 6LJ
Proposal : Alterations including erection of extension above two-storey back addition and replacement of windows with French doors to rear roof.

Conservation area (if applicable):

Applicant
Mr + Mrs Anthony + Kalb
13, Chatto Road
London
SW11 6LJ

Agent
Orchestrate
53 Webbs Road
London
SW11 6RX

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4147 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 November 2020
Address : 13 Chatto Road, SW11 6LJ
Proposal : Alterations including erection of dormer extension above two-storey back addition and replacement of windows with French doors to rear roof.

Conservation area (if applicable):

Applicant
Mr + Mrs Anthony + Kalb
13, Chatto Road
London
SW11 6LJ

Agent
Orchestrate
53
Webbs Road
London
SW11 6RX

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Queenstown

Application No : 2020/2734 TEAM: V No of Neighbours Consulted: 0
Date Registered : 10 November 2020
Address : Battersea Power Station and nearby land including the former South Lambeth Goods Yard; the former Battersea Water Pumping Station; the site of the former Spicer-Cowan warehouse and former Dalkia boiler house; 28, 88 and 188 Kirtling Street; 2 Battersea Park Road; and parts of Battersea Park Road, Cringle Street and Kirtling Street, Queenstown Road and Queens Circus, SW8
Proposal : Details of facade bay, shopfronts and internal residential unit layouts in relation to Phase 3A, pursuant to condition 67 of planning permission dated 05/12/2014 ref 2014/2837 ("Application for Amendments to the planning permission dated the 29/04/14 (ref: 2013/6639) 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 and riverwall to facilitate river transport and fuel delivery; provision of open space and landscaping. (The Amendments include the changing of Development Zones O1 & RS4 from outline to detailed elements of the outline planning permission; the submission of detailed designs for O1 & RS4, Town Square, High Street and Prospect; deletion of parameter plans, Architectural Code and Placemaking Code for O1 & RS4; changes to the massing, height, disposition, land use and residential mix of O1 & RS4; provision of additional retail car parking through creation of two additional levels of basement parking beneath O1 & RS4; relocating gym from the first floor of the Power Station to lower ground floor in RS4; introducing an element of affordable housing into O1; relocation of D1 community facility to the Prospect; deletion of student housing from the proposed land uses, and other consequential changes). (The application is accompanied by an Addendum to the Environmental Statement).")

Conservation area (if applicable):

Applicant	Agent
c/o Agent	DP9 Ltd
c/o Agent	100 Pall Mall
	London
	SW1Y 5NQ

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

Application No : 2020/3245 TEAM: V No of Neighbours Consulted: 0
Date Registered : 08 November 2020
Address : 40-42 Ponton Road SW11
Proposal : Matters relating to a Section 106 Agreement pursuant to the notice of district heat network connection required under Schedule 4, Part 5, Clause 2.6 associated with planning permission 2016/4710 dated 16/03/17.

Conservation area (if applicable):

Applicant	Agent
Owen Weaver	
Savills,	
33 Margaret Street	
London	
W1G 0JD	

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/3442 TEAM: E No of Neighbours Consulted: 16
Date Registered : 13 November 2020 Press Notice(s) Site Notice(s)
Address : 51 Emu Road SW8 3PQ
Proposal : Installation of replacement double glazed windows to front and rear elevations on ground floor.

Conservation area (if applicable):

Applicant
Mr Jamie Oliver
51 Emu Road
London
SW8 3PQ

Agent

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/3769 TEAM: V No of Neighbours Consulted: 0
Date Registered : 09 November 2020
Address : Development Site Of 46 Ponton Road SW11
7BJ
Proposal : Matters relating to a S106 Agreement pursuant to the car club provision required under Schedule 4 Part 2 Clause 1, and the cycle hire scheme required under Schedule 4 Part 2 Clause 4.1, associated with planning permission ref: 2015/4504, dated 04/10/16, for the demolition of all existing buildings and redevelopment of the site to provide a mixed-use development comprising 357 residential units, including affordable housing (Use Class C3) and 772 sqm of commercial /community floorspace (Use Classes A1 / A2 / A3 / B1 / D1 / D2/) within buildings ranging from 10 to 13 storeys in height, together with associated car and cycle parking, private and public open space, landscaping and infrastructure works.

Conservation area (if applicable):

Applicant
Owen Weaver MRTPI
Savills,
33 Margaret Street
London
W1G 0JD

Agent

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/3867 TEAM: V No of Neighbours Consulted: 584
Date Registered : 13 November 2020 Press Notice(s) Site Notice(s)
Address : 101 Prince of Wales Drive SW8 4BL
Proposal : Application under Section 73 of the Town and Country Planning Act (as amended) for amendments to planning permission 2015/0591 dated 18/09/15, as amended by 2015/5347 dated 05/02/16, 2016/1517 dated 24/10/2016, 2016/6417 dated 03/05/17 and 2020/0501 dated 22/10/2020, for the redevelopment of the site to provide a mixed-use development comprising residential units, including affordable housing; flexible commercial floorspace including retail, financial and professional services, cafe/restaurant, offices, education, community and leisure (A1/A2/A3/B1/D1/D2) uses within buildings ranging from 2 to 26 storeys high; together with landscaped private amenity space and public realm, including publicly accessible routes through the site; an energy centre; basement car parking; basement and ground level cycle parking; refuse storage and servicing; vehicular access and demolition of remaining single-storey structures along the western boundary of the site, excluding the telecommunications equipment. Amendments comprise amendments to Phase 3 only and include reduction of units by 29; change in unit mix to increase the number of family sized units; change of use of commercial floorspace to resident's facilities at ground floor of Block A; introduction of resident's facilities at level 24 of Block A; increase in C3 residential floorspace through infill of recessed balconies; balcony standardisation across Block B and F; façade alterations across Block A, B and F; increased building height to Blocks B and F; reduction in height of Block A; alteration to entranceway of Block A.

Conservation area (if applicable):

Applicant
.
C/O Agent
C/O Agent
SE1 9HF

Agent
Boyer Planning
2nd Floor, 24 Southwark Bridge Road
London
SE1 9HF

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/3874 TEAM: V No of Neighbours Consulted: 0
Date Registered : 08 November 2020
Address : Block E 101 Prince of Wales Drive SW8 4BL
Proposal : Details pursuant to the partial discharge of Condition 41 (Signage) in respect of Block E only of the development permitted under planning permission ref 2015/0591 dated 18/09/2015.

Conservation area (if applicable):

Applicant	Agent
c/o Agent	Newsteer
20 Farringdon Street	20 Farringdon Street
London	London
EC4A 4AB	EC4A 4AB

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/3956 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 November 2020
Address : 68 St Philip Street SW8 3SJ
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Mrs Vanessa Waple	jlarchitect
68, St Philip Street	70 Harbury Road
London	CARSHALTON
SW8 3SJ	SM5 4LA

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4046 TEAM: V No of Neighbours Consulted: 0
Date Registered : 10 November 2020
Address : Development Site of Embassy Gardens, Land to the south of Nine Elms Lane
DHL Depot and 1-12 Ponton Road and
51 Nine Elms Lane SW85DE
Proposal : Details pursuant to the partial discharge of Condition 58 (Details of materials) in relation to the external roof terraces of Plot A03 only of the development permitted under planning permission 2011/1815 dated 30/03/12.

Conservation area (if applicable):

Applicant	Agent
See Company Name	-
c/o agent	Henrietta House
c/o agent	Henrietta Place
c/o agent	London
c/o agent	W1G0NB
c/o agent	
c/o agent	

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/4066 TEAM: V No of Neighbours Consulted: 0
Date Registered : 10 November 2020

Address : Battersea Power Station and nearby land including the former South Lambeth Goods Yard; the former Battersea Water Pumping Station; the site of the former Spicer-Cowan warehouse and former Dalkia boiler house; 28, 88 and 188 Kirtling Street; 2 Battersea Park Road; and parts of Battersea Park Road, Cringle Street and Kirtling Street, Queenstown Road and Queens Circus, SW8.

Proposal : Submission of details pursuant to condition 28 (large retail unit) of planning permission 2014/2837 dated 05/12/2014 ("Application for Amendments to the planning permission dated the 29/04/14 (ref: 2013/6639) 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 and riverwall to facilitate river transport and fuel delivery; provision of open space and landscaping. (The Amendments include the changing of Development Zones O1 & RS4 from outline to detailed elements of the outline planning permission; the submission of detailed designs for O1 & RS4, Town Square, High Street and Prospect; deletion of parameter plans, Architectural Code and Placemaking Code for O1 & RS4; changes to the massing, height, disposition, land use and residential mix of O1 & RS4; provision of additional retail car parking through creation of two additional levels of basement parking beneath O1 & RS4; relocating gym from the first floor of the Power Station to lower ground floor in RS4; introducing an element of affordable housing into O1; relocation of D1 community facility to the Prospect; deletion of student housing from the proposed land uses, and other consequential changes).") The application seeks to discharge details of a retail unit which exceeds 2,500sqm GIA.

Conservation area (if applicable):

Applicant
c/o Agent
c/o Agent

Agent
DP9 Ltd
100 Pall Mall
London
SW1Y 5NQ

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

Application No :	2020/4284	TEAM: V	No of Neighbours Consulted:	0
Date Registered :	12 November 2020			
Address :	Battersea Power Station Site Kirtling Street SW8 5BP			
Proposal :	Matters relating to a Section 106 agreement dated 25/09/2020 pursuant to Schedule 20, C2.1 (Public Realm Phasing Plan) associated with Phase 2 of the Battersea Power Station Development.			

Conservation area (if applicable):

Applicant
Nathan Hall
DP9 Ltd
100 Pall Mall
London
SW1Y 5NQ

Agent

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

Application No :	2020/4290	TEAM: V	No of Neighbours Consulted:	0
Date Registered :	12 November 2020			
Address :	Battersea Power Station Site Kirtling Street SW8 5BP			
Proposal :	Matters relating to a Section 106 agreement dated 25/09/2020 pursuant to Schedule 21, C2.2 (Shuttle Bus) associated with the Battersea Power Station Development.			

Conservation area (if applicable):

Applicant
DP9
100 Pall Mall
London
SW1Y 5NL

Agent

Officer dealing with this application : Siri Thafvelin

On Telephone No : 020 8871

Roehampton and Putney Heath

Application No : 2020/3757 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 November 2020
Address : 5 Fairacres Roehampton Lane SW15 5LX
Proposal : Installation of like-for-like replacement steel windows to second floor front and side elevations.

Conservation area (if applicable):

Applicant	Agent
Mrs F Peach	A3Associates
5 Fairacres, Roehampton Lane	16 Daisy Lane
London	London
SW15 5LX	SW6 3DD

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Shaftesbury

Application No : 2020/3793 TEAM: E No of Neighbours Consulted: 12
Date Registered : 11 November 2020
Address : 86 A Sugden Road SW11 5EE
Proposal : Erection of dormer roof extension to main rear roof (with french doors and safety railings).

Conservation area (if applicable):

Applicant	Agent
Mark Owen Hughes	Summit Architecture
86A, Sugden Road	3 Blackborough House
London	23 Beatrice Court
SW11 5EE	Buckhurst Hill
	IG9 6EA

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/3797 TEAM: E No of Neighbours Consulted: 20
Date Registered : 11 November 2020
Address : Flat B 135 Lavender Hill SW11 5QJ
Proposal : Alterations including insertion of windows at ground floor, use of garage as habitable accommodation and erection roof extension to create an additional floor of accommodation in connection with creation of 1-bedroom house with access from Sugden Road and a first floor balcony.

Conservation area (if applicable):

Applicant	Agent
daab design Architects	daab design limited
103 Silverthorne road	103 Silverthorne road
london	London
SW83hh	SW8 3HH

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/3894 TEAM: E No of Neighbours Consulted: 6
Date Registered : 11 November 2020 Press Notice(s) Site Notice(s)
Address : 56 Eversleigh Road SW11 5XA
Proposal : Alterations including erection of first floor rear extension above back addition and erection of single storey rear and side extension.

Conservation area (if applicable):

Applicant	Agent
Mr C Pople	THE THAMES STUDIO
56, Eversleigh Road	30 Willoughby Road
London	Kingston upon Thames
SW11 5XA	KT2 6LJ

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4116 TEAM: E No of Neighbours Consulted: 4
Date Registered : 13 November 2020 Press Notice(s) Site Notice(s)
Address : 184 Elsley Road, SW11 5LQ
Proposal : Alterations including erection of mansard roof extension to main rear roof

Conservation area (if applicable):

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

Milo Dickinson
184 Elsley Road
London
SW111 5LQ

Margoles Architecture
Riverside Business Centre
55 Bendon Valley
London
SW18 4UQ

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Southfields

Application No : 2020/4022 TEAM: W No of Neighbours Consulted: 25
Date Registered : 12 November 2020
Address : 5-25 Burr Road SW18 4SQ
Proposal : Erection of part single, part two-storey roof extension to provide Class B1(a) (Class E) office floorspace.

Conservation area (if applicable):

Applicant	Agent
Lucy Gemmell	Trinity Architecture
C/O Trinity Architecture Limited	Marston House
Marston House	2 Market Close
2 Market Close	Poole
Poole	BH15 1NQ
BH15 1NQ	

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4072 TEAM: W No of Neighbours Consulted: 9
Date Registered : 10 November 2020
Address : 509 Merton Road SW18 5LE
Proposal : Alterations including erection of hip to gable and rear mansard roof extensions including raising ridge by 210mm; erection of roof extension and creation of roof terrace with 1.7m glazed safety surround above two storey back addition; enlargement of window openings on rear elevation and installation of french doors and safety railing and access door at first floor level and installation of steel spiral staircase to provide access to rear garden, in connection with creation of 1 x 1-bedroom flat with associated refuse and cycle storage.

Conservation area (if applicable):

Applicant	Agent
Mr Faheem Ahmed	Revive Renovations
509, Merton Road	Penhurst House
London	352-356 Battersea Park Road
SW18 5LE	Wandsworth
	London
	SW11 3BY
	United Kingdom

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4110 TEAM: W No of Neighbours Consulted: 9
Date Registered : 09 November 2020
Address : 30 Longfield Street, SW18 5RE
Proposal : Alterations including erection of roof extension to main rear roof including raising the ridge height formed of glass by 450mm. Erection of replacement first floor rear extension. Erection of single-storey rear extension.

Ground floor rear extension; demolition and replacement of existing unsafe outrigger at first floor, with extension.
Loft conversation - with increased ridge height

Conservation area (if applicable):

Applicant	Agent
Mr Patrick Cusack	Tectonic Design Studio
A219 Riverside Business Studio	A219 Riverside Business Centre
Haldane Place	Haldane Place
London	Wandsworth
SW18 4UQ	London
	SW18 4UQ

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Application No : 2020/4122 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 November 2020
Address : 80 Pirbright Road, SW18 5NA
Proposal : Alterations including erection of roof extension to main rear roof

Conservation area (if applicable):

Applicant	Agent
MR JAKE ADAMSON	Planning Drawings Ltd
80, Pirbright Road	Roscrowden
London	Frankley Lodge Road
SW18 5NA	Northfield
	Birmingham
	B315PX

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4123 TEAM: W No of Neighbours Consulted: 8
Date Registered : 12 November 2020
Address : 80 Pirbright Road SW18 5NA
Proposal : Erection of single storey rear extension

Conservation area (if applicable):

Applicant	Agent
MR JAKE ADAMSON	Planning Drawings Ltd
80, Pirbright Road	Roscrowden
London	Frankley Lodge Road
SW18 5NA	Northfield
	Birmingham
	B315PX

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4126 TEAM: W No of Neighbours Consulted: 4
Date Registered : 12 November 2020 Press Notice(s) Site Notice(s)
Address : 22 Hambledon Road SW18 5UB
Proposal : Alterations including erection of mansard roof extension to main rear roof (with French doors and safety railings) and erection of single-storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Marco Viviano	Timothy Tasker Architects
22, Hambledon Road	Studio 2 The Mews
London	6 Putney Common
SW18 5UB	London
	SW151HL

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

St. Mary's Park

Application No : 2020/4045 TEAM: E No of Neighbours Consulted: 14
Date Registered : 11 November 2020 Press Notice(s) Site Notice(s)
Address : 22 Cambridge Road SW11 4RR
Proposal : Alterations including erection of dormer roof extension to main rear roof (with french doors and safety railings); alterations to fenestration to third floor back addition; reduce door opening to first floor back addition and insertion of window; erection of single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr and Mrs Lim	YARD Architects
22, Cambridge Road	Suite 79, The Hop Exchange
London	24 Southwark Street
SW11 4RR	London
	SE1 1TY

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4074 TEAM: E No of Neighbours Consulted: 66
Date Registered : 12 November 2020 Site Notice(s)
Address : St Mary-Le-Park Court 52 Parkgate Road
SW11 4PJ
Proposal : Alterations including erection of part two, part three-storey roof extension in connection with creation of 2 x 3-bedroom and 2 x 2-bedroom flats with terraces and associated car parking and cycle storage facilities. Replacement windows and panels.

Conservation area (if applicable):

Applicant	Agent
Emma c/o Agent	Iceni Projects
c/o Agent	Da Vinci House
	44 Saffron Hill
	London
	EC1N 8FH

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Application No : 2020/4156 TEAM: E No of Neighbours Consulted: 0
Date Registered : 13 November 2020
Address : 4B Parkgate Road SW11 4LL
Proposal : Non-material amendment to planning permission dated 02/01/2019 ref 2018/4576 (Installation of a roof terrace with a 1.7m high glazed screen at third floor level above the approved additional storey at second floor level (Ref: 2017/4105). to allow Erection of first and second floor extensions for the creation of 1 x 2 bedroom and 1 x 1-bedroom flat (Class C3)) to include a 1.7m high timber screen as opposed to glazed screen.

Conservation area (if applicable):

Applicant	Agent
Mr Luke Sanders	
2 Prince Albert Mews	
Battersea	
London	
SW11 4LL	

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4162 TEAM: E No of Neighbours Consulted: 3
Date Registered : 13 November 2020 Press Notice(s) Site Notice(s)
Address : 111 Shuttleworth Road, SW11 3DL
Proposal : Erection of roof extension above two storey back addition

Conservation area (if applicable):

Applicant
Mr Richard Scrope
111 Shuttleworth Road, SW11 3DL

Agent
Mr Richard Goldsbrough
7 Fox covert close,
Sunninghill, Ascot
Birkshire
SL59PA

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Thamesfield

Application No : 2020/3185 TEAM: W No of Neighbours Consulted: 28
Date Registered : 11 November 2020
Address : 15 Bective Place SW15 2PQ
Proposal : Alterations including erection of first floor front/side elevation; Erection of a single storey rear/side extension;
Replacement of garage door with window in connection with conversion of garage to habitable space.

Conservation area (if applicable):

Applicant	Agent
Mr Anneli Collins	4D Planning
15, Bective Place	86-90 Paul Street
London	3rd Floor
SW15 2PQ	London
	EC2A 4NE

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/3645 TEAM: W No of Neighbours Consulted: 31
Date Registered : 09 November 2020 Press Notice(s) Site Notice(s)
Address : 28 Putney High Street SW15 1SQ
Proposal : Installation of glass balustrade at third floor rear elevation.

Conservation area (if applicable):

Applicant	Agent
Mr Danish Hanif	UrbanDevelopment
187 Artghur Road	40 De Frene Road
London	London
SW19 8AE	SE26 4AG
UK	United Kingdom

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4027 TEAM: W No of Neighbours Consulted: 9
Date Registered : 09 November 2020
Address : 13 Bangalore Street SW15 1QD
Proposal : Erection of a dormer roof extension to main rear roof slope with new balustrade to existing roof terrace. Erection
of a single-storey rear extension and alterations to include new windows and creation of front lightwell.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Bloomfield	Mr Owens
13, Bangalore Street	11 Brook Road
London	TW1 1JE
SW15 1QD	

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4056 TEAM: W No of Neighbours Consulted: 50
Date Registered : 10 November 2020
Address : 111-117a Putney High Street SW15 1SS
Proposal : Alterations including erection of a fourth floor roof extension including roof terrace.

Conservation area (if applicable):

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

The Thackeray Estate
CO Town Planning Bureau
The Barn
43 Oakdene Road
Redhill
RH1 6BT

Town Planning Bureau
Town Planning Bureau
The Barn
43 Oakdene Road
Redhill
RH1 6BT

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4068 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 November 2020
Address : 14 Clarendon Drive SW15 1AA
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant
FRANCISCA SCONCE
14, Clarendon Drive
London
SW15 1AA

Agent
TheArtOfBuilding
45 Maplewell Road
Woodhouse Eaves
LE12 8RG

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4103 TEAM: W No of Neighbours Consulted: 6
Date Registered : 12 November 2020 Press Notice(s) Site Notice(s)
Address : 19 Charlwood Road SW15 1QA
Proposal : Erection of dormer roof extension to main rear roof and installation of glazed dormer to side roofslope including raising the ridge by 650mm.

Conservation area (if applicable):

Applicant
Mr&Miss Alexander and Eline De Mol and Soete
19, Charlwood Road
London
SW15 1QA

Agent
Margoles Architecture
Riverside Business Centre
55 Bendon Valley
London
SW18 4UQ

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Application No : 2020/4117 TEAM: W No of Neighbours Consulted: 11
Date Registered : 13 November 2020
Address : 4 Skelgill Road SW15 2EF
Proposal : Alterations including erection of roof extension above part of two storey back addition and installation of french door and safety railing to existing mansard roof extension to main rear roof.

Conservation area (if applicable):

Applicant
Mr Alex Davis
4, Skelgill Road
London
SW15 2EF

Agent
GBS Architectural Ltd
The Studio
28 Beaford Grove
London
SW20 9LB

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4129 TEAM: W No of Neighbours Consulted: 8
Date Registered : 12 November 2020
Address : 58 Bendemeer Road, SW15 1JU
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; formation of roof terrace above two-storey back addition with 1.7m high screen to each side; erection of single-storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr Patrick Stirland	Designmatrix (UK) Ltd.
Highleigh Lodge,	57 Christchurch Avenue
Highleigh Road	Rainham
Sidlesham	RM13 8JA
PO20 7NR	

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4281 TEAM: W No of Neighbours Consulted: 0
Date Registered : 10 November 2020
Address : Linton Fuels Site Osiers Road SW18 1NL
Proposal : Submission of details pursuant to Schedule 4 Part 3 (residential and commercial travel plans) of section 106 agreement dated 07/09/2017 ref 2016/6164 (Redevelopment of the site to provide a mixed use development in buildings ranging in height between ten and fourteen storeys, linked by a two-storey podium element, to provide 926 sq.m. (GIA) of flexible commercial floorspace (for use for either A1 (retail), A2 (financial and professional services), A3 (restaurant), B1 (business), D1 (non-residential institutions) or D2 (assembly and leisure), and 109 residential units, together with 20 car parking spaces at first floor level (with ramped access from Osiers Road) and 222 cycle parking spaces, with associated amenity space provision, including roof terraces and balconies, together with provision of landscaping/areas of public realm and other associated works) as varied by application ref. 2018/1788 dtaed 12/07/2018 and application ref. 2020/2691 dated 22/10/2020).

Conservation area (if applicable):

Applicant	Agent
Taylor Wimpey	
Thornetts House	
Challenge Court	
Barnett Wood Lane	
Leatherhead	
KT22 7DE	

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4344 TEAM: W No of Neighbours Consulted: 3
Date Registered : 13 November 2020
Address : 14 Fawe Park Road SW15 2EA
Proposal : Erection of single storey side extension to extend beyond the rear wall of the existing dwellinghouse by 6m, the total height of the proposed extension is 3.2m and the height of the eaves is 3m.

Conservation area (if applicable):

Applicant	Agent
Diego La Rocca	Mr Andrew Catto
14 Fawe Park Road	Andrew Catto Architects Ltd
London	154 Putney High Street
SW15 2EA	London
	SW15 1RS

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Tooting

Application No : 2020/4012 TEAM: E No of Neighbours Consulted: 0
Date Registered : 12 November 2020
Address : 55 Pevensey Road, SW17 0HP
Proposal : Erection of hip to gable side roof extension and rear dormer extension

Conservation area (if applicable):

Applicant	Agent
Mr T Nalliah	James B Langley Ltd
55, Pevensey Road	19 Buckland Road
London	Cheam
SW17 0HP	Sutton
	SM2 7LL

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4021 TEAM: E No of Neighbours Consulted: 27
Date Registered : 09 November 2020 Site Notice(s)
Address : 250 Upper Tooting Road SW17 0DN
Proposal : Reconfiguration of first and second floors to form 4 units (1 x 2-bedroom and 3 x 1-bedroom) with the erection of ground, first and second floor rear and side extensions.

Conservation area (if applicable):

Applicant	Agent
Mr Z Iqbal	Andmore Planning Ltd
1 Tooting High Street	8 Olivet Way
London	Fakenham
SW17 0SN	NR21 9TD

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4050 TEAM: E No of Neighbours Consulted: 37
Date Registered : 13 November 2020
Address : Maisonette First And Second Floors 2 Gambole Road SW17 0QJ
Proposal : Alterations in connection with conversion into 1 x 2-bedroom and 1 x 1-bedroom flats.

Conservation area (if applicable):

Applicant	Agent
Mr John Cooper	Roy Gladwell Design
19 West Drive	101 Coleridge Way
Cheam	Borehamwood
SM2 7NB.	WD6 2AE
Surrey	

Officer dealing with this application : Alex Thwaites

On Telephone No : 020 8871 6233

Application No : 2020/4060 TEAM: E No of Neighbours Consulted: 6
Date Registered : 12 November 2020
Address : 38 Hebdon Road SW17 7NS
Proposal : Alterations including erection of single-storey outbuilding

Conservation area (if applicable):

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

Mr Irshad Hussain
38, Hebdon Road
London
SW17 7NS

Livarch Ltd
104 Oaks Lane
Ilford
IG2 7PX

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4163 TEAM: W No of Neighbours Consulted: 57
Date Registered : 13 November 2020 Site Notice(s)
Address : Glenburnie Lodge (Phase 6D), Springfield
Hospital Glenburnie Road SW17 7DJ
Proposal : Reserved matters in relation to landscaping, scale and appearance for Phase 6D of the Springfield Masterplan pursuant to condition 1 of outline planning permission ref. 2010/3703 dated 20/06/2012 (for the erection of 25,000 sq.m. of replacement mental health facilities (Class C2/C2a); 839 residential dwellings; 9,200 sq.m. elderly persons' care home; 240 sq.m. of retail floorspace (Class A1); a school (Class D1); 3,500 sq.m. of mixed non-residential floorspace (Class A1, A2, A3, A4, B1, D1 or D2); landscaped public park; a combined cooling, heat and power energy centre, associated landscaping, parking, roads, access, infrastructure and other associated works), as varied under application ref. 2014/6585, dated 04/06/2015, application ref. 2016/4760 dated 24/04/2018, and application 2019/2495, dated 28/02/2020. [Phase 6D relates to Glenburnie Lodge and its intended use for residential purposes (Class C3). The outline application was subject to a Environmental Impact Assessment, with an Environmental Statement submitted alongside the outline application].

Conservation area (if applicable):

Applicant	Agent
--	
Bentfield Place Bentfield Road Stansted CM24 8HL United Kingdom	

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4202 TEAM: E No of Neighbours Consulted: 56
Date Registered : 12 November 2020
Address : 826 Garratt Lane SW17 0LZ
Proposal : Determination as to whether prior approval is required for change of use from office space (Class A2) into a training dojo for martial arts (Class D2).

Conservation area (if applicable):

Applicant	Agent
Mirza & Co Muhammad A Mirza 826 Garratt Lane London SW17 0LZ	Mr Carlos Yuen Flat 1 Davoll Court Marine Street London SE16 4RJ

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4210 TEAM: E No of Neighbours Consulted: 9
Date Registered : 11 November 2020
Address : 5 Hillbrook Road SW17 8SF
Proposal : Erection of single-storey rear extension to extend beyond the rear wall of the existing dwellinghouse by 5m, the total height of the proposed extension is 3m and the height of the eaves is 2.8m.

Conservation area (if applicable):

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

Mr John Coutinho
Flat A
46 Chester Road
London
N19 5BZ

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Wandsworth Common

Application No : 2020/3663 TEAM: W No of Neighbours Consulted: 3
Date Registered : 10 November 2020 Press Notice(s) Site Notice(s)
Address : Garden Centre Heathfield Road SW18 2ZZ
Proposal : Erection of single storey steel cabin to provide canteen facility for temporary period up to the end of 2020.

Conservation area (if applicable):

Applicant Agent
Colin Campbell-Preston
Garden Centre
Heathfield Road
London
SW18 2ZZ

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/3721 TEAM: W No of Neighbours Consulted: 10
Date Registered : 10 November 2020 Press Notice(s) Site Notice(s)
Address : The Cottage 25 Earlsfield Road SW18 3DB
Proposal : Enlarge window opening on first floor rear elevation

Conservation area (if applicable):

Applicant Agent
Gisela Asimus Minnbergh
The Cottage
25, Earlsfield Road
London
SW18 3DB

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4100 TEAM: E No of Neighbours Consulted: 11
Date Registered : 11 November 2020
Address : 57 College Gardens SW17 7UF
Proposal : Erection of single storey front extension.

Conservation area (if applicable):

Applicant Agent
Mr Jack Read Michael Burrowes Associates Ltd
57, College Gardens 43 Caithness Road
London Brook Green
SW17 7UF London
W14 0JD

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4130 TEAM: w No of Neighbours Consulted: 9
Date Registered : 12 November 2020
Address : 65 Tilehurst Road SW18 3EU
Proposal : Erection of single-storey rear/side extension.

Conservation area (if applicable):

Applicant Agent

Mr & Mrs Hobson
65, Tilehurst Road
London
SW18 3EU

Vieo Ltd
The Boathouse Design Studio
27 Ferry Road
Teddington
TW11 9NN

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No :	2020/4163	TEAM: W	No of Neighbours Consulted:	57
Date Registered :	13 November 2020		Site Notice(s)	
Address :	Glenburnie Lodge (Phase 6D), Springfield Hospital Glenburnie Road SW17 7DJ			
Proposal :	Reserved matters in relation to landscaping, scale and appearance for Phase 6D of the Springfield Masterplan pursuant to condition 1 of outline planning permission ref. 2010/3703 dated 20/06/2012 (for the erection of 25,000 sq.m. of replacement mental health facilities (Class C2/C2a); 839 residential dwellings; 9,200 sq.m. elderly persons' care home; 240 sq.m. of retail floorspace (Class A1); a school (Class D1); 3,500 sq.m. of mixed non-residential floorspace (Class A1, A2, A3, A4, B1, D1 or D2); landscaped public park; a combined cooling, heat and power energy centre, associated landscaping, parking, roads, access, infrastructure and other associated works), as varied under application ref. 2014/6585, dated 04/06/2015, application ref. 2016/4760 dated 24/04/2018, and application 2019/2495, dated 28/02/2020. [Phase 6D relates to Glenburnie Lodge and its intended use for residential purposes (Class C3). The outline application was subject to a Environmental Impact Assessment, with an Environmental Statement submitted alongside the outline application].			

Conservation area (if applicable):

Applicant	Agent
-- Bentfield Place Bentfield Road Stansted CM24 8HL United Kingdom	

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

West Putney

Application No : 2020/1625 TEAM: W No of Neighbours Consulted: 25
Date Registered : 13 November 2020 Press Notice(s) Site Notice(s)
Address : 30 Woodborough Road SW15 6PZ
Proposal : Variation of condition 2 (in accordance with approved drawings) pursuant to planning permission dated 23/06/2017 ref 2017/1971 (Demolition of existing building and erection of a two-storey (plus basement and roof levels) building to provide 2 x 1-bedroom, 2 x 2-bedroom and 4 x 3-bedroom flats with front and rear roof terraces, associated landscaping, car parking, cycle and refuse storage) (as varied by 2018/0170 and 2018/2816) to allow the installation of a vent enclosure to the front garden and retention of revisions to landscaping.

Conservation area (if applicable):

Applicant	Agent
c/o Agent	J Butterworth Planning
J Butterworth Planning Ltd	71-75 Shelton Street
71-75 Shelton Street	London
London	WC2H 9JQ
WC2H 9JQ	

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4105 TEAM: W No of Neighbours Consulted: 5
Date Registered : 12 November 2020
Address : 1 Granard Avenue SW15 6HH
Proposal : Alterations including erection of roof extension and installation of 2 x dormers to front roofslope.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Pirt	DP Architecture
1, Granard Avenue	12 Ravensfield Gardens
London	Stoneleigh
SW15 6HH	Epsom
	KT19 0SR
	United Kingdom

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413
