

Wandsworth Borough Council
Borough Planner's Service
List of Applications for week ending 12 December 2020
(Listed by electoral ward)

Balham

Application No : 2020/4127 TEAM: E No of Neighbours Consulted: 84
Date Registered : 09 December 2020
Address : 10-12 Balham Hill SW12 9EA
Proposal : Alterations including erection of a single-storey rear extension; Installation of 3 x replacement A/C condenser units; Formation of an enclosed bin store; Internal refurbishment and alterations.

Conservation area (if applicable):

Applicant	Agent
Mr Patrick Rummens	Onack Building Consultants Ltd
The Belfrey	25 Broom Wood Court
Majestic House	Prudhoe
Colonial Way	NE42 6RB
Watford	
WD24 4WH	

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4253 TEAM: E No of Neighbours Consulted: 6
Date Registered : 09 December 2020
Address : 44 Thurleigh Road SW12 8UD
Proposal : Alterations including erection of a side and rear dormer roof extension to main rear roof; Erection of a single storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr A Boda	Browning Architects Ltd
44, Thurleigh Road	Earlsfield Business Centre
London	9 Lydden Road
SW12 8UD	London
	SW18 4LT

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4444 TEAM: E No of Neighbours Consulted: 8
Date Registered : 08 December 2020
Address : Flat Ground Floor A 41 Laitwood Road SW12 9QN
Proposal : Erection of a single-storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr Nicholas Hare	Resi
Flat Ground Floor A,	International House
41, Laitwood Road	Canterbury Crescent
London	Brixton
SW12 9QN	London
	SW9 7QD

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4610 TEAM: E No of Neighbours Consulted: 9
Date Registered : 11 December 2020
Address : 5 Bellamy Street SW12 8BT
Proposal : Alterations including erection of mansard roof extension to main rear roof (with french doors and safety railings)
including raising the ridge height by 350mm; erection of part single- part two-storey rear extension.

Conservation area (if applicable):

Applicant
Mr Simon Bolton-Law
5, Bellamy Street
London
SW12 8BT

Agent
MEW Architects
51 Norhyrst Avenue
South Norwood
Matthew
London
SE25 4BY

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Bedford

Application No : 2020/4522 TEAM: E No of Neighbours Consulted: 13
Date Registered : 07 December 2020
Address : 15 Mantilla Road SW17 8DY
Proposal : Alterations including erection of mansard roof extension to main rear roof (with French doors and safety railings and increase in ridge height of 300mm) and extension above part of two-storey back addition. Formation of roof terrace above two-storey back addition with 1.7m high screen surround in connection with the conversion of upper floor flat to 1x1 bedroom flat

Conservation area (if applicable):

Applicant
Mr Brian Crainey
15, Mantilla Road
London
SW17 8DY

Agent
Revive Renovations
Penhurst House
352-356 Battersea Park Road
Wandsworth
London
SW11 3BY

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4531 TEAM: E No of Neighbours Consulted: 10
Date Registered : 11 December 2020 Press Notice(s) Site Notice(s)
Address : 58 Ritherdon Road SW17 8QG
Proposal : Alterations including erection of replacement single-storey rear extension, additional side window and replacement windows.

Conservation area (if applicable):

Applicant
C Sanders
58, Ritherdon Road
London
SW17 8QG

Agent
Simon Smith & Michael Brooke Architects
No 3 Scout Lane
London
SW4 0LA

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Earlsfield

Application No : 2020/4221 TEAM: W No of Neighbours Consulted: 15
Date Registered : 06 December 2020
Address : Flat First Floor B, 41 Steerforth Street, SW18
4HF
Proposal : Alterations erection of a mansard roof extension to main rear roof including raising the ridge by 200mm and
extension above two storey back addition,.

Conservation area (if applicable):

Applicant	Agent
Jon Cornwell	-
Flat B, 41, Steerforth Street	124 Effra Road
London	Wimbledon
SW18 4HF	Sw19 8PR

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4504 TEAM: W No of Neighbours Consulted: 4
Date Registered : 07 December 2020
Address : 2 Franche Court Road SW17 0JU
Proposal : Variation of condition 3 (in accordance with approved drawings) pursuant to planning permission dated
08/08/2017 ref 2017/6645 (Alterations including erection of single-storey rear/side extension and roof extension
above two-storey back addition. (Amendments to planning permission 21/08/2017 ref 2017/3442 to extend the roof
extension the full length of the back addition and installation of a window to the side elevation) to allow alteration
of mansard elevation to 90 degrees.

Conservation area (if applicable):

Applicant	Agent
Mr William isemann	
2 Franche Court Road	
London	
SW17 0JU	

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4530 TEAM: W No of Neighbours Consulted: 19
Date Registered : 07 December 2020
Address : 8 A Lydden Grove SW18 4LL
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Ms Anjani Patel	Ana Isabel Salcedo Sanchez
8A, Lydden Grove	9a Cumberland Road
London	HANWELL
SW18 4LL	W7 2ED

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4536 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 December 2020
Address : Garratt Mills Trewint Street SW18 4HA

Proposal : Details of Boundary Treatment, Plant Equipment and Locations and Refuse and Recycling bins pursuant to conditions 4, 6 and 33 of planning permission dated 12/08/2020 ref 2020/1552 (Variation of conditions 2 and 43 (in accordance with approved drawings) pursuant to planning permission dated 03/03/2020 ref 2019/1083 (Demolition of existing buildings and the erection of two blocks between 8 and 6 storeys (including double height ground floor with mezzanine) linked by a single storey building with mezzanine level, comprising co-living rooms with internal and external amenity space (Sui Generis), cafe and restaurant use (Class A3), new pedestrian bridge, riverwalk, landscaping, plant, refuse and bicycle stores and associated works.) to allow changes to the site red line boundary; the provision of 18 additional co-living rooms at mezzanine and sixth floor level; changes to the layout of the ground floor including reduction in café size to 345sqm; increase in internal amenity to 1,648sqm; increasing the width of the roof accommodation in Block A; changes to the ground floor and mezzanine level elevations; enlargement of the podium building with terrace above; relocation of the proposed bicycle store to shipping containers along the southern boundary; provision of an additional accessible car parking space).

Conservation area (if applicable):

Applicant	Agent
N/A Other	Assael Architecture Limited
C/o Agent Assael Architecture Limit	Assael Architecture Limited
LONDON	123 Upper Richmond Road
SW15 2TL	London
	SW15 2TL

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No :	2020/4537	TEAM: W	No of Neighbours Consulted:	4
Date Registered :	08 December 2020			
Address :	Flat First Floor 8 Algarve Road SW18 3EG			
Proposal :	Erection of a dormer roof extension to main rear roof slope and extension above two-storey rear addition.			

Conservation area (if applicable):

Applicant	Agent
Mr Brian	Planning Additions
Flat First Floor, 8, Algarve Road	22 South Lane West
London	New Malden
SW18 3EG	London
	KT3 5AQ

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No :	2020/4603	TEAM: W	No of Neighbours Consulted:	5
Date Registered :	09 December 2020			
Address :	32 Keble Street, SW17 0UH			
Proposal :	Erection of replacement single-storey rear extension.			

Conservation area (if applicable):

Applicant	Agent
Mr Jack Davidson	Fabric Architects and Surveyors Ltd
32, Keble Street	34 Kennet House
London	8 Enterprise Way
SW17 0UH	London
	SW18 1GF

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No :	2020/4753	TEAM: W	No of Neighbours Consulted:	0
Date Registered :	11 December 2020			
Address :	Garratt Mills, Trewint Street, SW18 4HA			

Proposal : Details of insulation measures pursuant to conditions 12 and 13 of planning permission dated 12/08/2020 ref 2020/1552 (Variation of conditions 2 and 43 (in accordance with approved drawings) pursuant to planning permission dated 03/03/2020 ref 2019/1083 (Demolition of existing buildings and the erection of two blocks between 8 and 6 storeys (including double height ground floor with mezzanine) linked by a single storey building with mezzanine level, comprising co-living rooms with internal and external amenity space (Sui Generis, cafe and restaurant use (Class A3), new pedestrian bridge, riverwalk, landscaping, plant, refuse and bicycle stores and associated works.) to allow changes to the site red line boundary: the provision of 18 additional co-living rooms at mezzanine and sixth floor level, changes to the layout of the ground floor including reduction in cafe size to 345sqm: increase in internal amenity to 1,648sqm: increasing the width of the roof accommodation in Block A, changes to the ground floor and mezzanine level elevations:enlargement of the podium building with terrace above: relocation of the proposed bicycle store to shipping containers along the southern boundary: provision of an additional accessible car parking space).

Conservation area (if applicable):

Applicant

N/A Other

C/o Agent Assael Architecture Ltd

123 Upper Richmond Road

London

SW15 2TL

United Kingdom

Agent

Assael Architecture Ltd

Assael Architecture Ltd

123 Upper Richmond Road

London

SW15 2TL

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

East Putney

Application No : 2020/4451 TEAM: W No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 43 Seymour Road SW18 5JB
Proposal : Details landscaping and boundary treatment pursuant to conditions 4 and 5 of planning permission 26/04/2019 ref 20180/5840 (Demolition of existing dwelling and erection of replacement two storey (plus basement) 5-bedroom house with elevated ground floor terrace at rear and front lightwell.)

Conservation area (if applicable):

Applicant	Agent
Mr Nirav Shah	Bayith
43, Seymour Road	Flat 1
London	5 Caroline Buildings
SW18 5JB	Bath
	BA2 4JH

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4461 TEAM: W No of Neighbours Consulted: 14
Date Registered : 07 December 2020 Press Notice(s) Site Notice(s)
Address : 13 Cavalry Gardens SW15 2QQ
Proposal : Installation of an air Conditioning unit to side elevation

Conservation area (if applicable):

Applicant	Agent
Mr Alexander Price	Musawir Architecture Limited
13, Cavalry Gardens	31 Shearsmith House
London	Hindmarsh Close
SW15 2QQ	LONDON
	E1 8HT

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4595 TEAM: W No of Neighbours Consulted: 3
Date Registered : 08 December 2020 Press Notice(s) Site Notice(s)
Address : 54 West Hill Road SW18 5HS
Proposal : Variation of conditions 2 (in accordance with approved drawings) and 3 (materials) pursuant to planning permission dated 04/03/2020 ref 2019/5263 (Installation of retractable awning and replacement doors to rear ground and first floor elevation, replacement 1.1m surround (including raising of rear parapet wall) and new rooflights to roof terrace.) to allow side masonry parapet walls to roof terrace to be raised by 200mm with a steel handrail and glass panel to a total height of 1100mm; the rear balustrading to roof terrace to be glass panel with steel handrail to a height of 1100mm.

Conservation area (if applicable):

Applicant	Agent
Ms Dagmar Betts	Paprika Surveying
54 West Hill Road	67 Durham Road
Wandsworth	Raynes Park
London	LONDON
SW18 5HS	SW20 0DE

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4622 TEAM: W No of Neighbours Consulted: 6
Date Registered : 08 December 2020 Press Notice(s) Site Notice(s)
Address : 20 West Hill Road SW18 1LN
Proposal : Erection of a single-storey first floor front/side extension.

Conservation area (if applicable):

Applicant
Judith Hayes
20, West Hill Road
London
SW18 1LN

Agent
Andooi Design Ltd
Andooi, Chemin du Haut de St Pierre
Ladeveze-Ville
32230
France

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Fairfield

Application No : 2020/4501 TEAM: W No of Neighbours Consulted: 49
Date Registered : 07 December 2020 Press Notice(s) Site Notice(s)
Address : The Ship Public House 41 Jews Row SW18
1TB
Proposal : Installation of retractable awning over side external seating area in front of the south elevation.

Conservation area (if applicable):

Applicant	Agent
Young & Co.'s Brewery	Planning Potential Ltd.
C/O Agent	Magdalen House
C/O Agent	148 Tooley Street
C/O Agent	London
C/O Agent	SE1 2TU
C/O Agent	United Kingdom

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4564 TEAM: W No of Neighbours Consulted: 16
Date Registered : 08 December 2020 Press Notice(s) Site Notice(s)
Address : Flat Ground Floor 17 Elsyng Road SW18
2HW
Proposal : Alterations including erection of single-storey side/rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr & Ms Frederick Leech and Louisa Eaton	Proctor & Co. Architecture Ltd
Flat Ground Floor, 17, Elsyng Road	78 Sisters Avenue
London	London
SW18 2HW	SW11 5SN

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4573 TEAM: W No of Neighbours Consulted: 25
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : 1 East Hill, SW18 2HT
Proposal : Variation of condition 2 (in accordance with approved drawings) pursuant to planning permission dated 23/08/2019 ref 2019/2186 (New 4 storey building with 2 new commercial units (Class A1, A2, A3 and B1) and 8 x residential self-contained flats (Class C3), comprising 2 x 1 bed units; and 5 x 2 bed units and 1 x 3 bed units.) to allow alterations to layouts at all floor levels and enlargement of first floor rear roof terrace.

Conservation area (if applicable):

Applicant	Agent
MR Hugo Fonseca	
11 St Laurence Way	
Slough	
SL1 2EA	

Officer dealing with this application : Laura Nieves

On Telephone No : 020 8871 02088718411WeThFr

Application No : 2020/4587 TEAM: W No of Neighbours Consulted: 0
Date Registered : 08 December 2020
Address : 92 Putney Bridge Road SW18 1TU
Proposal : Details of the delivery and serving plan pursuant to condition 7 of planning permission dated 17/05/2019 ref 2018/4664 (Demolition of existing building and redevelopment of the site to provide a five storey building comprising 371 sq.m office use (Class B1a) at ground floor level and 19 residential units with balconies on the upper floors, together with associated cycle parking, landscaping and infrastructure/public realm works.)

Conservation area (if applicable):

Applicant
Mr Haroon Rashid
29 Fairdale Gardens
Hayes
UB3 3TA

Agent
Miakoda Designs Ltd
Suite 1, Waterslade House
Thame Road
Haddenham
HP17 8NT

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No :	2020/4626	TEAM: W	No of Neighbours Consulted:	10
Date Registered :	09 December 2020		Press Notice(s)	Site Notice(s)
Address :	29 Eglantine Road, SW18 2DE			
Proposal :	Alterations to ground floor rear extension including replacement roof and fenestration.			

Conservation area (if applicable):

Applicant
Mr & Mrs Elliot
29, Eglantine Road
London
SW18 2DE

Agent
Lusher Architects
21 Thomas More House
Barbican
London
EC2Y 8BT

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Furzedown

Application No : 2020/4418 TEAM: E No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 11 Eastwood Street SW16 6PT
Proposal : Erection of dormer roof extension to main rear roof.

Conservation area (if applicable):

Applicant	Agent
Mr C Hunt	Studio 136 Architects Ltd
11, Eastwood Street	6 The Broadway
London	Wembley
SW16 6PT	MIDDLESEX
	HA9 8JT

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4490 TEAM: E No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 75 Nimrod Road SW16 6SZ
Proposal : Alterations including erection of hip to gable roof extension; erection of dormer roof extension to main rear roof and roof extension above part of two storey back addition.

Conservation area (if applicable):

Applicant	Agent
Mrs Samina Siddiqui	Mr Mahboob Rehman
75, Nimrod Road	20 OXFORD CRESCENT
London	New Malden
SW16 6SZ	KT3 5QL
	United Kingdom

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4529 TEAM: E No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 13 Ramsdale Road SW17 9BP
Proposal : Non material amendment to planning permission dated 24/04/2018 ref 2018/0249 (Erection of part single, part two-storey rear extensions to both properties forming the pair of semi-detached dwellinghouses) to allow removal of juliet balcony at first floor rear.

Conservation area (if applicable):

Applicant	Agent
Henry Jamieson	
13, Ramsdale Road	
London	
SW17 9BP	

Officer dealing with this application : Alex Thwaites

On Telephone No : 020 8871 6233

Application No : 2020/4543 TEAM: E No of Neighbours Consulted: 7
Date Registered : 08 December 2020
Address : 4 Beclands Road SW17 9TJ
Proposal : Erection of a dormer extension to main rear roof slope and raise the ridge by 200mm

Conservation area (if applicable):

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

Mrs K James
4, Beclands Road
London
SW17 9TJ

C M Martin
ACACIA
Rose Avenue
STRETTON
Burton upon Trent
DE13 0DQ

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4605 TEAM: E No of Neighbours Consulted: 23
Date Registered : 11 December 2020
Address : 34 Cunliffe Street SW16 6DS
Proposal : Alterations including erection of dormer roof extension to main rear roof in connection with conversion of house to
2 x 2-bedroom flats.

Conservation area (if applicable):

Applicant
MRS ARUNASALAM SARATHA
34, Cunliffe Street
London
SW16 6DS

Agent
THALAM
2a Therapia Lane
Croydon
Croydon
CR0 3DH

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Graveney

Application No : 2020/3052 TEAM: E No of Neighbours Consulted: 14
Date Registered : 11 December 2020
Address : 67 A Blakenham Road SW17 8NZ
Proposal : Insertion of two windows on rear elevation.

Conservation area (if applicable):

Applicant	Agent
Miss Edward Prentice 36 Tankerville Rd Top Flat Streatham SW16 5LL United Kingdom	

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/3758 TEAM: E No of Neighbours Consulted: 5
Date Registered : 08 December 2020
Address : 76 Avarn Road SW17 9HA
Proposal : Erection of a single storey rear extension in connection with conversion to 1 x 1-bed and 1 x 2-bed flats.

Conservation area (if applicable):

Applicant	Agent
Mr Ranjithakumaran Hakumaran 76, Avarn Road London SW17 9HA	R. J. Associates 22 Ascot Road Tooting SW17 9JJ

Officer dealing with this application : Wendy Melaab

On Telephone No : 020 8871 6136

Application No : 2020/4421 TEAM: E No of Neighbours Consulted: 23
Date Registered : 06 December 2020
Address : 10 Moring Road SW17 8DL
Proposal : Erection of rear mansard roof extension to main rear roof and above part of the existing two-storey back addition including the creation of roof terrace with glazed screening. Installation of bi-fold doors to rear elevation at first floor level, together with other alterations.

Conservation area (if applicable):

Applicant	Agent
Mr Lenny Michael 10, Moring Road London SW17 8DL	Survey Design (Harrow) Ltd 93 Elm Drive North Harrow HA2 7BY

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4443 TEAM: E No of Neighbours Consulted: 8
Date Registered : 08 December 2020
Address : 82 Woodbury Street SW17 9RR
Proposal : Erection of a mansard extension to main rear roof slope and extension above two-storey rear addition.

Conservation area (if applicable):

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

Latchmere

Application No : 2020/3846 TEAM: E No of Neighbours Consulted: 14
Date Registered : 08 December 2020 Press Notice(s) Site Notice(s)
Address : 38 Kersley Street SW11 4PT
Proposal : Erection of rear mansard roof extension with french doors. Erection of roof extension above two storey back addition and creation of roof terrace above with 1.5m glazed screen surround. Installation of glazed doors and safety railings to rear elevation at first and second floor.

Conservation area (if applicable):

Applicant

Tony O'Carroll and Natalia Svitchi
38 Kersley Street
London
SW11 4PT

Agent

Pad Architects LLP
Devonshire House
223 Upper Richmond Road
Putney
London
SW15 6SQ

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4427 TEAM: E No of Neighbours Consulted: 9
Date Registered : 06 December 2020
Address : 30 Afghan Road SW11 2QD
Proposal : Alterations including erection of extension to main rear roof including raising ridge height by 0.2m and erection of roof extension above two storey back addition.

Conservation area (if applicable):

Applicant

Mrs. Berry
30, Afghan Road
London
SW11 2QD

Agent

Strachan Design Associates Limited
116 Byng Drive
Potters Bar
EN6 1UJ

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Nightingale

Application No : 2020/4139 TEAM: E No of Neighbours Consulted: 12
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : Flat 1 153 Trinity Road, SW17 7HJ
Proposal : Alterations including erection of single storey rear extension

Conservation area (if applicable):

Applicant	Agent
Mrs Sophia Aronson	
Flat 1	
153 Trinity Road	
London	
SW17 7HJ	

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4502 TEAM: E No of Neighbours Consulted: 9
Date Registered : 11 December 2020 Press Notice(s) Site Notice(s)
Address : Flat Ground Floor A 37 Hendham Road SW17
7DH
Proposal : Alterations including erection of single storey side and rear extensions; erection of single storey outbuilding in rear garden.

Conservation area (if applicable):

Applicant	Agent
Alexandra Watts	ASG (UK) Ltd
Flat A, 37, Hendham Road	22 Fabian Road
London	LONDON
SW17 7DH	SW6 7TZ

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Application No : 2020/4584 TEAM: E No of Neighbours Consulted: 9
Date Registered : 09 December 2020
Address : 39 Gosberton Road SW12 8LE
Proposal : Alterations including erection of a single-storey side and rear extension and enlargement of cellar.

Conservation area (if applicable):

Applicant	Agent
Reg Birkin	PDDesign
39, Gosberton Road	Old Station Masters House
London	East Cowton
SW12 8LE	Northallerton
	DL7 0DS

Officer dealing with this application : Alex Thwaites

On Telephone No : 020 8871 6233

Application No : 2020/4596 TEAM: E No of Neighbours Consulted: 8
Date Registered : 08 December 2020
Address : 7 Gosberton Road SW12 8LE
Proposal : Erection of single-storey rear/side extension. Alterations including erection of extension to main rear roof slope (with French doors and Juliette balcony) and extension above part of two-storey rear addition.

Conservation area (if applicable):

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

Carmen Lefevre-Lewis & Gary Lewis
7, Gosberton Road
London
SW12 8LE

TAS Architects
The Forge Main Road
Woolverstone
Ipswich
IP9 1AX

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Northcote

Application No : 2020/4448 TEAM: E No of Neighbours Consulted: 10
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : 33 Broomwood Road SW11 6HU
Proposal : Alterations including erection of hip to gable side roof extensions and rear mansard extension (with French doors and safety railings) and extension above three-storey back addition; and erection of single-storey rear/side extension.

Conservation area (if applicable):

Applicant	Agent
Mr Jamie Wilson	Revive Renovations
33, Broomwood Road	Penhurst House
London	352-356 Battersea Park Road
SW11 6HU	Wandsworth
	London
	SW11 3BY

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4497 TEAM: E No of Neighbours Consulted: 6
Date Registered : 11 December 2020
Address : 71 Montholme Road SW11 6HX
Proposal : Alterations including erection of roof extension above two storey back addition and formation of roof terrace above with 1.7m glazed screen surround; erection of single storey rear and side extension; excavation to enlarge basement and formation of front lightwell with grille over.

Conservation area (if applicable):

Applicant	Agent
Mr Malone	Orchestrate
71 Montholme Road	53 Webbs Road
London	London
SW11 6HX	SW11 6RX

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4563 TEAM: E No of Neighbours Consulted: 16
Date Registered : 08 December 2020
Address : 16 Lavender Sweep SW11 1HA
Proposal : Alterations including erection of mansard roof extension to main rear roof including raising the ridge by 350mm

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs Simon & Caroline Skillings	Granit chartered architects ltd
16, Lavender Sweep	Studios 18-19
Battersea	16 Porteus Place
London	Clapham
SW11 1HA	London
	SW4 0AS

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4592 TEAM: E No of Neighbours Consulted: 54
Date Registered : 11 December 2020
Address : Northcote Library 155E Northcote Road
Proposal : Change of use of basement from library (class F1(d)) to nurseery (class E(f)) and use of car parking spaces for ancillary play area with fence erected around.

Conservation area (if applicable):

Applicant
Mr Darren Thorn
Corrigan and Chapman Construction
11a Hobbs Cross Business Centre
Theydon Garnon
Essex
CM16 7NY

Agent
Mr Salah Belhamidi
Middlegate House
1 Seymour Street
SE18 6SX

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Queenstown

Application No : 2020/4396 TEAM: V No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : Development Site Of 37 And 55 Battersea
Phase 4a
Sleaford Street
London
SW8 5AB

Proposal : Details of privacy screens pursuant to condition 37 of planning permission dated 21/11/2016 ref 2016/3778 (Application under Section 73 of the Town and Country Planning Act (as amended) for Amendments to planning permission (ref: 2015/3555) dated 3rd December 2015 (as amended by 19th April 2016 approval for non-material amendments under Section 96A - ref: 2016/2065) for the demolition of all existing buildings, and construction of seven new buildings of between 1-storey and 18-storeys, containing residential units; non-residential institution (D1) floorspace; business (B1) floorspace; retail/restaurant & cafe (A1/A3) floorspace); and an electricity substation. The proposals include vehicle/cycle parking, plant, the alteration of the vehicle access from Thessaly Road, and associated works and landscaping. (The Amendments include removal of the primary electricity substation; removal of the basement level; provision of car and cycle parking at grade; replacement of flexible B1/C3 use on ground floor of Block A2 with B1 use and flexible A1/A3/B1 use; reconfiguration of health centre; revised finished floor level to Block A1; reduction in footprint of Block A2; minor alterations to elevations; and reconfiguration of internal layouts resulting in changes to unit and tenure mix and 12 additional residential units overall). An Environmental Statement has been submitted with the application under the Town and Country Planning (Environmental Impact Assessment) Regulations 2011 (as amended 2015).

Conservation area (if applicable):

Applicant	Agent
Peabody	Ardmore Construction
Development Site Of 37 And 55	6 Wharf Studios
Battersea Phase 4a, Sleaford Street	28, Wharf Rd
London	N1 7GR
SW8 5AB	London

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/4439 TEAM: V No of Neighbours Consulted: 0
Date Registered : 08 December 2020
Address : Development Site Of 37 And 55 Battersea
Phase 4a Sleaford Street SW8 5AB

Proposal : Non-material amendment is sought under Section 96a of the Town and Country Planning Act 1990 for amendments to planning permission 2016/3778 dated 21/11/2020. The amendments comprise alterations to balustrading to all external balconies and terraces; and alterations to the east and west elevations of Block A1.5.

Conservation area (if applicable):

Applicant	Agent
Peabody Construction Limited	Ardmore Construction
Development Site Of 37 And 55	Battersea Power Station 4A
Battersea Phase 4a, Sleaford Street	Ardmore Site Office
London	The Sally Road
SW8 5AB	SW85AB

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Application No : 2020/4615 TEAM: V No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : Development Site Of 101 103 And Former
Battersea Gas Holders
Prince Of Wales Drive SW8 4FE

Proposal : Matters relating to a S106 Agreement pursuant to the Marketing and Letting Plans for Blocks K & L required under Schedule 3, Part 1, Clauses 5.3 and 5.4 of the S106 Agreement associated with planning permission ref: 2015/0591 dated 18/09/15.

Conservation area (if applicable):

Applicant
Miss Albena Atanassova
101-103 Prince Of Wales Drive
Battersea Park
London
SW8 4FE

Agent
Scott Brownrigg, DDU
Scott Brownrigg
77 Endell Street
LONDON
WC2H 9DZ
United Kingdom

Officer dealing with this application : Chloe Tucker

On Telephone No : 020 8871

Roeampton and Putney Heath

Application No : 2020/3685 TEAM: W No of Neighbours Consulted: 226
Date Registered : 09 December 2020
Address : Flat 1 - 42 Chestnut House 209 Arabella Drive
SW15 5LH
Proposal : Variation of Condition 14 of planning permission dated 18/10/2005 ref.2005/3817(Demolition of existing building.
Erection of a new four-storey block of 41 sheltered flats with associated car parking. (Outline application).) to
amend the wording of the condition for mortgage purposes.

Conservation area (if applicable):

Applicant

Paragon Asra Housing Limited
Third Floor Pentagon House
52-54 Southwark Street
London
SE1 1UN

Agent

Devonshires Solicitors
30 Finsbury Circus
London
EC2M 7DT

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Applicant
Languard Developments
37 Webbs Road
London
SW11 6RX

Agent
AVIS APPLETON & ASSOCIATES Ltd
11 Barmouth Road
Wandsworth
London
SW18 2DT

Officer dealing with this application : Araba Brew-Hammond

On Telephone No : 020 8871 8310

Application No : 2020/4700 TEAM: E No of Neighbours Consulted: 12
Date Registered : 09 December 2020
Address : 26 Fontarabia Road SW11 5PF
Proposal : Erection of single-storey rear extension to extend beyond the rear wall of the existing dwellinghouse by 4.30m, the total height of the proposed extension is 3.32m and the height of the eaves is 3m.

Conservation area (if applicable):

Applicant
Susannah Reed
26 Fontarabia Road
London
SW11 5PF

Agent
Mr Nick Grimmett
Armstrong simmonds Architects
Unit 23 Battersea Business Centre
99-109 Lavender Hill
london
Sw11 5QL

Officer dealing with this application : Georgia Burborough

On Telephone No : 020 8871 8355

Southfields

Application No : 2020/4447 TEAM: w No of Neighbours Consulted: 11
Date Registered : 07 December 2020
Address : 15 A Ravensbury Road SW18 4SA
Proposal : Alterations to raise the eaves and pitched roof of single storey rear addition.

Conservation area (if applicable):

Applicant	Agent
Mr J Dickerson	Coombs Davies Bickley
15A Ravensbury Road	43 Stroud Road
London	London
SW18 4SA	SW19 8DQ
United Kingdom	

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4477 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : 214 Wimbledon Park Road SW18 5RL
Proposal : Alterations including erection of roof extension to main rear roof (with French doors and safety railings)

Conservation area (if applicable):

Applicant	Agent
Mr John Lange	
214	
Wimbledon Park Road	
London	
SW18 5RL	

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4481 TEAM: W No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 127-129 Wandsworth High Street SW18 4JB
Proposal : Use of building as tanning salon and shop (Class E).

Conservation area (if applicable):

Applicant	Agent
Mr James Brown	Edwards Planning Consultancy
Apartment 21	83 Clock House Road
80 Old Hospital Close	Beckenham
Balham	BR3 4JU
London	
SW12 8SS	

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4562 TEAM: W No of Neighbours Consulted: 7
Date Registered : 08 December 2020 Press Notice(s) Site Notice(s)
Address : 25 Gatwick Road SW18 5UF
Proposal : Alterations including erection of single-storey rear/side extension and replacement fenestration to rear elevation.

Conservation area (if applicable):

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

Susannah Clarke
25, Gatwick Road
London
SW18 5UF

Marjoram Architects
Studio D225
Parkhall Business Centre
40 Martell Road
London
SE21 8EN

Officer dealing with this application : Julia Kelly

On Telephone No : 020 8871 8413

Application No : 2020/4578 TEAM: W No of Neighbours Consulted: 0
Date Registered : 08 December 2020
Address : 27 Merton Road, SW18 5ST
Proposal : Alterations including erection of hip to gable and rear roof extension. Erection of a single storey rear extension

Conservation area (if applicable):

Applicant
Mr Alizai
Penny Hill Cottage
Halifax
HX4 9PZ

Agent
Airedale Architects
5A Chapel Lane
Bingley
BD16 2NG

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4624 TEAM: W No of Neighbours Consulted: 6
Date Registered : 08 December 2020
Address : 98 Strathville Road SW18 4RB
Proposal : Erection of a single-storey rear extension.

Conservation area (if applicable):

Applicant
Mr Francis Sutch
98, Strathville Road
London
SW18 4RB

Agent
Andooi Design Ltd
Andooi, Chemin du Haut de St Pierre
Ladeveze-Ville
32230
France

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4716 TEAM: W No of Neighbours Consulted: 0
Date Registered : 11 December 2020
Address : 94 Wimbledon Park Road SW18 5TX
Proposal : Non material amendment to planning permission dated 11/08/2020 ref 2020/2105 (Erection of mansard roof extension to main rear roof extension (with French doors and safety railings) and erection single storey rear extension) to allow the roof finish to be slate instead of tiles.

Conservation area (if applicable):

Applicant
Mr Roberto Chiarotti
94 Wimbledon Park Road
London
SW18 5TX

Agent

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

St. Mary's Park

Application No : 2020/2848 TEAM: E No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : 16 Thorney Crescent SW11 3TT
Proposal : Use of garage as additional habitable accommodation

Conservation area (if applicable):

Applicant	Agent
Mrs Anna Maria Fama	Luigi Antonaci
16 Thorney Crescent	16 Arch London Stone Business Estate
London	Broughton Street
SW11 3TT	SW8 3QR
Officer dealing with this application : Jordan Macann	
On Telephone No : 020 8871 8412	

Application No : 2020/3004 TEAM: E No of Neighbours Consulted: 10
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : 31 Edna Street SW11 3DP
Proposal : Alterations including erection of roof extension to side and rear of main and roof above two-storey back addition.

Conservation area (if applicable):

Applicant	Agent
Agrawal	APT Renovation Ltd
31, Edna Street	Unit 6
London	Zennor Trade Park
SW11 3DP	Zennor Road
	London
	SW12 0PS
Officer dealing with this application : Araba Brew-Hammond	
On Telephone No : 020 8871 8310	

Application No : 2020/3750 TEAM: E No of Neighbours Consulted: 12
Date Registered : 06 December 2020 Press Notice(s) Site Notice(s)
Address : Wells House 4 Orville Road SW11 3LR
Proposal : Installation of replacement garage door and windows

Conservation area (if applicable):

Applicant	Agent
Mr Richard Wellings-Thomas	
Wells House	
4 Orville Road	
London	
SW11 3LR	
Officer dealing with this application : Georgia Burborough	
On Telephone No : 020 8871 8355	

Application No : 2020/4514 TEAM: E No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : 11-25 & 41-47 Chatfield Road London SW11 3SE

Proposal : Non-material amendment to planning permission dated 23/11/2020 ref 2019/5484 (Demolition of the existing buildings and erection of a podium building with two blocks above (up to 7- and 8-storeys) fronting Chatfield Road and Mendip Road comprising 182 shared-living rooms (Sui Generis) and 81 room hotel (Class C1) with associated internal and external amenity space, office space (Class B1a), cafe/restaurant space (Class A3), flexible workspace and community space (Class B1/D1), landscaping, plant and associated works.) to allow alteration of the approved proposal description to read: "Demolition of the existing buildings and erection of a podium building with two blocks above (up to 7- and 8-storeys) fronting Chatfield Road and Mendip Road comprising shared-living (Sui Generis) and hotel (Class C1) with associated internal and external amenity space, office space (Class B1a), cafe/restaurant space (Class A3), flexible workspace and community space (Class B1/D1), landscaping, plant and associated works."; And add additional condition to read: "There shall be no more than 182 shared living rooms and 81 hotel rooms within the development hereby approved, unless agreed otherwise in writing by the Local Planning Authority."

Conservation area (if applicable):

Applicant	Agent
Harry Manley	
14 bedford sq	
London	
WC1B 3JA	

Officer dealing with this application : Thomas Wilson

On Telephone No : 020 8871 7646

Application No :	2020/4597	TEAM: E	No of Neighbours Consulted:	50
Date Registered :	11 December 2020		Press Notice(s)	Site Notice(s)
Address :	Westbridge Academy 6 Bolingbroke Walk SW11 3NE			
Proposal :	Installation of replacement windows.			

Conservation area (if applicable):

Applicant	Agent
Mr Blake Eardley	Thomas & Thomas
Gonville Road	201 Borough High Street
Thornton Heath	London
CR7 6DL	SE1 1JA

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Tooting

Application No : 2020/3550 TEAM: E No of Neighbours Consulted: 10
Date Registered : 08 December 2020
Address : 46 Blackshaw Road SW17 0DE
Proposal : Alterations including erection of hip to gable side roof extension and rear roof extension (with French doors and safety railings) and erection of part single, part two-storey rear extension; formation of roof terraces at second and first floor levels.

Conservation area (if applicable):

Applicant	Agent
mr and mrs rafique aldawery RAFIQUE ALDAWERY	Sarah Adam
46 blackshaw road	44 Blackshaw Road
tooting	Tooting
london	SW17 0DE
SW17 0DE	
United Kingdom	

Officer dealing with this application : Luke Bates

On Telephone No : 020 8871 5892

Application No : 2020/4411 TEAM: E No of Neighbours Consulted: 13
Date Registered : 06 December 2020
Address : 32 Gilbey Road SW17 0QF
Proposal : Alterations to include the installation of replacement UPVC external doors and windows to rear elevation and erection of an external spiral steel staircase.

Conservation area (if applicable):

Applicant	Agent
Mr Terence Dicks	Poynts Works
32, Gilbey Road	8 Blades House
London	Kennington Oval
SW17 0QF	London
	SE11 5TW

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Application No : 2020/4520 TEAM: E No of Neighbours Consulted: 0
Date Registered : 07 December 2020
Address : 28 Broadwater Road SW17 0DT
Proposal : Alterations including erection of dormer roof extension to main rear roof

Conservation area (if applicable):

Applicant	Agent
Mr Daniel Isabelle	SPACE DESIGN CONSULTANTS LTD
28, Broadwater Road	30
London	Van Diemens Road
SW17 0DT	CHELMSFORD
	CM2 9QQ

Officer dealing with this application : Alex Thwaites

On Telephone No : 020 8871 6233

Application No : 2020/4560 TEAM: E No of Neighbours Consulted: 10
Date Registered : 08 December 2020
Address : 137 Fountain Road SW17 0HH
Proposal : Alterations including erection of additional floor of accommodation above main roof and erection of part single, part three-storey rear/side extension.

Conservation area (if applicable):

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

Page
137, Fountain Road
London
SW17 0HH

Nicola Dale
Black Architecture Ltd
3 Plough Yard
London
EC2A 3LP

Officer dealing with this application : Jordan Macann

On Telephone No : 020 8871 8412

Wandsworth Common

Application No : 2020/4226 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : 5 Burcote Road SW18 3LQ
Proposal : Alterations including erection of dormer roof extension to main side and rear roof slopes.

Conservation area (if applicable):

Applicant	Agent
Mr and Mrs Brown	MOMO & CO. Design Ltd.
5, Burcote Road	17 Replingham Road
London	London
SW18 3LQ	SW18 5LT

Officer dealing with this application : Ben Hayter
On Telephone No : 020 8871 8319

Application No : 2020/4526 TEAM: W No of Neighbours Consulted: 5
Date Registered : 07 December 2020 Press Notice(s) Site Notice(s)
Address : 25 Frewin Road SW18 3LR
Proposal : Erection of dormer roof extension to main rear roof (with french doors and safety railings), installation of dormer to front roofslope and erection of roof extension above part of two storey back addition.

Conservation area (if applicable):

Applicant	Agent
Mr N Goyal	Summit Architecture
25, Frewin Road	3 Blackborough House
London	23 Beatrice Court
SW18 3LR	Buckhurst Hill
	IG9 6EA

Officer dealing with this application : Lucia Sarisska
On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4600 TEAM: W No of Neighbours Consulted: 10
Date Registered : 11 December 2020 Press Notice(s) Site Notice(s)
Address : 32 Nicosia Road SW18 3RN
Proposal : Alterations including erection of replacement single storey rear/side extension and erection of single storey outbuilding in rear garden.

Conservation area (if applicable):

Applicant	Agent
Mr & Mrs R Bentley	Aquila Property Group Ltd
32, Nicosia Road	1 Ockley Road
London	London
SW18 3RN	SW16 1UG

Officer dealing with this application : Daniel Piercy
On Telephone No : 020 8871 6632

Application No : 2020/4601 TEAM: W No of Neighbours Consulted: 10
Date Registered : 08 December 2020
Address : 58 Earlsfield Road SW18 3DN
Proposal : Erection of a rear extension to back addition at first floor level with mono-pitched roof over.

Conservation area (if applicable):

Applicant	Agent
Mrs Georgina Burns	Strachan Design Associates Limited
58, Earlsfield Road	116 Byng Drive
London	Potters Bar
SW18 3DN	EN6 1UJ

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

West Hill

Application No : 2020/2626 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : A304 Gilbert Scott Building Scott Avenue
SW15 3SG
Proposal : Installation of 4 x like-for-like replacement french doors to south east facing internal aspect elevation.

Conservation area (if applicable):

Applicant	Agent
Mr Lisa Bouchier A304 Gilbert Scott Building Scott Ave London SW15 3SG	

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4556 TEAM: W No of Neighbours Consulted: 30
Date Registered : 07 December 2020
Address : 256 Wimbledon Park Road SW19 6NL
Proposal : Alterations in connection with change of use from Class E(a) to a mixed use Classes E(a) and E(d) retail and fitness studio.

Conservation area (if applicable):

Applicant	Agent
Mr Shane Rutherford 133 Smallwood Road Tooting SW17 0TU	Mr Robert Whelan 34 Ballyoran Heights Craigavon Armagh BT62 1DP

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

West Putney

Application No : 2020/4356 TEAM: W No of Neighbours Consulted: 6
Date Registered : 07 December 2020 Press Notice(s) Site Notice(s)
Address : 35 Hawkesbury Road SW15 5HL
Proposal : Installation of replacement UPVC windows to front elevation.

Conservation area (if applicable):

Applicant	Agent
Mr and Mrs Yusef Khan	
35 Hawkesbury Road	
London	
SW15 5HL	

Officer dealing with this application : Lucia Sarisska

On Telephone No : 020 8871 020 8871 7372

Application No : 2020/4571 TEAM: W No of Neighbours Consulted: 4
Date Registered : 11 December 2020 Press Notice(s) Site Notice(s)
Address : 36 Huntingfield Road SW15 5EU
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Evans	Stylus Architects
36, Huntingfield Road	76 White Hart Lane
London	Barnes
SW15 5EU	London
	SW13 0PZ
	UK

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4579 TEAM: W No of Neighbours Consulted: 2
Date Registered : 08 December 2020
Address : 14 Kingslawn Close SW15 6QJ
Proposal : Erection of a replacement timber framed single-storey rear extension.

Conservation area (if applicable):

Applicant	Agent
Mr Sion Owen	HoughtonBudd Architects
14, Kingslawn Close	11 Reynolds Way
London	Croydon
SW15 6QJ	CR0 5JW

Officer dealing with this application : Daniel Piercy

On Telephone No : 020 8871 6632

Application No : 2020/4602 TEAM: W No of Neighbours Consulted: 7
Date Registered : 11 December 2020
Address : 10 Emerald Square SW15 5FP
Proposal : Erection of single storey rear extension.

Conservation area (if applicable):

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

Eoin Kashishian
10, Emerald Square
London
SW15 5FP

Escape Design
3000 Hillswood Drive
Lyne
Chertsey
KT16 0RS

Officer dealing with this application : Cathy Molloy

On Telephone No : 020 8871 6913

Application No : 2020/4631 TEAM: W No of Neighbours Consulted: 0
Date Registered : 09 December 2020
Address : 66 Putney Park Lane, SW15 5HQ
Proposal : Erection of single storey building at rear of garden

Conservation area (if applicable):

Applicant
Laura Giffard
66, Putney Park Lane
London
SW15 5HQ

Agent
Alex Tart Architects
The Old Boathouse, Putney
London
SW151LB
United Kingdom

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319

Application No : 2020/4632 TEAM: W No of Neighbours Consulted: 6
Date Registered : 09 December 2020 Press Notice(s) Site Notice(s)
Address : 66 Putney Park Lane, SW15 5HQ
Proposal : Alterations including erection of roof extension to main rear roof, erection of replacement porch and Installation of replacement windows to front and rear elevations

Conservation area (if applicable):

Applicant
Laura Giffard
66, Putney Park Lane
London
SW15 5HQ

Agent
Alex Tart Architects
The Old Boathouse, Putney
London
SW151LB

Officer dealing with this application : Ben Hayter

On Telephone No : 020 8871 8319
