

Committee:	Date:	Item no.
Planning and Transportation	18 September 2012	
Subject: Delegated decisions of the City Planning Officer and the Planning Services and Development Director		
Public		

1. Pursuant to the instructions of your Committee, I attach for your information a list detailing development and advertisement applications determined by the City Planning Officer or the Planning Services and Development Director under their delegated powers since my report to the last meeting.
2. Any questions of detail arising from these reports can be put to David Stothard, Assistant Director (Development Management East) on extension 1238 or Ted Rayment, Assistant Director (Development Management West) on extension 1705 who will be pleased to provide any additional information.

DETAILS OF DECISIONS

Registered Plan Number & Ward	Address	Proposal	Date of Decision
12/00536/LBC Aldgate	Holland House Bury Street London EC3A 5AW	Internal alterations to the ground floor courtyard reception area.	12.07.2012
12/00547/ADVT Aldgate	14 Bevis Marks London EC3A 7LH	Installation of two non-illuminated advertisements measuring 3.00m (w) by 0.69m (h) at a height of 4.76m above ground. (REFUSAL)	17.08.2012
12/00823/ADVT Aldgate	14 Bevis Marks London EC3A 7LH	Installation of one non-illuminated advertisement measuring 2.80m (w) by 0.55m (h) at a height of 2.80m above ground level.	17.08.2012

12/00669/DPAR Aldgate	Land Outside Irongate House 22 - 30 Dukes Place London EC3A 7LQ	Application for determination under Part 24 of Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 (as amended) as to whether prior approval is required for the siting of a public telephone box. Prior Approval is required and REFUSED.	09.08.2012
12/00637/LBC Aldgate	6 Lloyd's House Lloyds Avenue London EC3N 3AX	Installation of 4 condensing units in lightwell and associated external pipework to first floor level; installation of 4 internal units in ceiling grid in first floor offices.	09.08.2012
12/00658/ADVT Aldgate	6 Bevis Marks London EC3	Installation of one non illuminated banner to the construction gantry measuring 3m high by 2m wide at a height above ground of 3.85m.	02.08.2012
12/00668/NMA Aldgate	Mitre Square, International House, Duke's Place, 11 Mitre Street & 1 Mitre Square London EC3	Non material amendment to planning permission 10/00371/FULMAJ to allow demolition prior to approval of details of the servicing facilities in the new building.	09.08.2012

12/00760/NMA Aldgate	60 - 70 St Mary Axe London EC3A 8JQ	Non-material amendment under Section 96A of the Town and Country Planning Act to planning permission (application no. 08/00739/FULEIA) dated 10th June 2010 for internal revision of the proposed basement, ground and level 1 plans; revision of office level plans; revision of upper level plant areas and roof; associated revisions of external elevations together with a consequential increase in gross external area and amendment to condition 20 to require the provision of a minimum of 166 permanently installed pedal cycle racks.	23.08.2012
12/00543/LBC Aldersgate	21 John Trundle Court Barbican London EC2Y 8DJ	Installation of secondary glazing to the windows and door of the studio flat	17.08.2012
12/00579/FULL Aldersgate	Flat 47 Milton House 75 Little Britain London EC1A 7BT	Installation of two condensor units for internal comfort cooling to the 5th floor terrace.	31.08.2012
12/00597/FULL Aldersgate	1 London Wall London EC2Y 5bd	Installation of a roof top plant enclosure (255.29 sq.m).	31.08.2012
12/00688/LBC Aldersgate	88 John Trundle Court Barbican London EC2Y 8NE	Alterations to internal partitions and built-in wardrobes and introduction of a new sliding door within a new partition.	31.08.2012
12/00696/LBC Aldersgate	201 Seddon House Barbican London EC2Y 8BX	Alterations to internal doors and associated frames. Alterations and additions to various non-structural internal walls and built in cupboards/wardrobes.	31.08.2012

12/00282/FULL Broad Street	11 Angel Court London EC2R 7HJ	Replacement of extant planning permission 08/00968/FULL dated 23 April 2009 in order to extend the time limit for the implementation of the erection of a new double height mansard roof extension at 5th and 6th floor levels together with a new rear extension at ground to 5th floor levels to provide additional B1 office accommodation, together with associated foundation works, external alterations, and new external plant at 6th floor level.	19.07.2012
12/00515/LBC Broad Street	Worshipful Company of Drapers Drapers Hall Throgmorton Avenue London EC2N 2DQ	Reconfiguration of third floor rooms to form two bathrooms, two shower rooms and one w.c.	19.07.2012
12/00642/PODC Broad Street	8 - 10 Moorgate London EC3	Construction Methodology Statement pursuant to Schedule 1, paragraph 4.1 of Section 106 Agreement dated 26th May 2010.	26.07.2012
12/00277/PODC Bridge And Bridge Without	Centurion House 24 Monument Street London EC3R 8AJ	Details of local training skills, job brokerage strategy pursuant to schedule 3, clause 2.1 of section 106 agreement dated 21st September 2011 (Planning Permission 11/00294/FULMAJ).	02.08.2012
12/00468/MDC Bridge And Bridge Without	20 Fenchurch Street London EC3	Details of all elevations to show typical details of components of external cladding and fenestration including measures to eliminate solar glare pursuant to condition 10(a) of planning permission 11/00234/FULL dated 1st July 2011.	19.07.2012

12/00529/MDC Bridge And Bridge Without	20 Fenchurch Street London	Details of wind mitigation measures pursuant to condition 2a of planning permission 11/00234/FULL dated 1st July 2011.	19.07.2012
12/00623/MDC Bridge And Bridge Without	20 Fenchurch Street London EC3 3DP	Details of ventilation, air-conditioning, external plant and ductwork to serve the Class A uses that would affect the external appearance of the building pursuant to condition 10 (j) of planning permission 11/00234/FULL dated 1st July 2011.	02.08.2012
12/00664/FULL Bridge And Bridge Without	Faryners House 25 Monument Street London EC3R 8BQ	Installation of roof mounted attenuators to be enclosed within a profiled metal enclosure. Installation of a fuel tank to be located within the ground floor courtyard waste storage/car park area.	09.08.2012
12/00058/MDC Bishopsgate	26 Widegate Street London E1 7HP	Details of a construction method statement, noise impact assessment, PPG24 assessment, soil investigation analysis, method statement and risk assessment together with details and samples of external materials, windows and external joinery, hand rails and balustrades and, junctions of the new extension with the existing building all pursuant to conditions 2, 3, 5(a), (c), (d), (e), 6, and 7 of planning permission (application no. 11/00255/FULL) dated 28th July 2011.	02.08.2012

12/00313/ADVT Bishopsgate	Hamilton Hall Liverpool Street Station Liverpool Street London EC2	Installation of i) one letter only illuminated fascia sign measuring 0.4m high by 5m wide at a height above ground of 3m, ii) one externally illuminated fascia sign measuring 0.25m high by 2.5m wide at a height above ground of 5m, and iii) one externally illuminated fascia sign measuring 0.25m high by 2.5m wide at a height above ground of 4m.	12.07.2012
12/00317/LBC Bishopsgate	Hamilton Hall Liverpool Street Station Liverpool Street London EC2	Installation of illuminated and non illuminated signage and six vinyl signs behind existing glazed doors.	12.07.2012
12/00338/ADVT Bishopsgate	206 - 210 Bishopsgate London EC2M 4NR	Installation for a temporary period of 14 weeks of an externally illuminated advertisement scaffold shroud measuring 6m high by 6m wide and 5m above street level. (REFUSAL)	17.08.2012
12/00339/ADVT Bishopsgate	Liverpool Street Railway Station Liverpool Street London EC2M 7PY	Installation and display of: (i) Applied vinyls on glazed entrance canopy, one measuring 4.3m high by 3.7m wide and two measuring 1.9m high by 1.83m wide. (ii) Applied vinyls on the side entrance glazed screens one measuring 7.8m high by 8.6m wide and one measuring 6.6m high by 8.7m wide. The signs would be displayed solely in relation to the London Olympics and Paralympics 2012 from 19 July 2012 to 17th September 2012.	19.07.2012

12/00349/LBC Bishopsgate	Liverpool Street Railway Station Liverpool Street London EC2M 7PY	Installation and display of: (i) Applied vinyls on glazed entrance canopy, one measuring 4.3m high by 3.7m wide and two measuring 1.9m high by 1.83m wide. (ii) Applied vinyls on the side entrance glazed screens one measuring 7.8m high by 8.6m wide and one measuring 6.6m high by 8.7m wide. The signs would be displayed solely in relation to the London Olympics and Paralympics 2012 from 19 July 2012 to 17th September 2012.	23.07.2012
---------------------------------	---	--	------------

12/00380/MDC Bishopsgate	61 St Mary Axe, 80-86 Bishopsgate, 88-90 Bishopsgate, 12-20 Camomile Street, 33-35 St Mary Axe (North Elevation Only) London EC3 EC3	Construction Method Statement for Stage 2 works pursuant to condition 8 of planning permission 12/00129/FULL dated 30 March 2012	19.07.2012
---------------------------------	--	---	------------

12/00442/FULL Bishopsgate	131 Middlesex Street London E1 7JF	Change of use from office (B1) to medical/dental use (D1) at 1st floor level .	12.07.2012
----------------------------------	--	--	------------

12/00461/MDC Bishopsgate	61 St Mary Axe, 80-86 Bishopsgate, 88-90 Bishopsgate, 12-20 Camomile Street, 15-16 St Helen's Place And 33-35 St Mary Axe (North Elevation Only), London EC3	Revised details of foundations and piling configuration pursuant to condition 2 of planning permission dated 30th April 2012 application number 12/00129/FULL.	19.07.2012
---------------------------------	--	---	------------

12/00470/FULL Bishopsgate	Kings Stores Public House 14 Widegate Street London E1 7HP	Installation of a hoist enclosure and replacement of a window with a louvred grille on the rear, White Rose Court, elevation. Installation of a kitchen extract cowl and access hatch at roof level.	08.08.2012
12/00486/MDC Bishopsgate	2 - 3 Sandy's Row London E1 7HW	Details of an acoustic report pursuant to condition 4 of planning permission (application no. 11/00852/FULL) dated 22nd November 2011.	24.07.2012
12/00523/XRAIL Bishopsgate	Liverpool Street Station (Between Blomfield Street & Old Broad Street) Liverpool Street London EC2	Notification of "Bringing into Use" a sewer diversion (Work no. 1/24) and a cable tunnel (Work no. 1/24A) works pursuant to paragraph 9 of Schedule 7 to the Crossrail Act 2008.	24.07.2012
12/00519/MDC Bishopsgate	Broadgate Court 199 Bishopsgate London EC2M 3TY	Details of the mounting of the new plant pursuant to condition 6 of planning permission 10/00831/FULL dated 3rd February 2011.	12.07.2012
12/00560/FULL Bishopsgate	199 Bishopsgate London EC2M 3TY	Replacement of a generator flue and alterations to the plant screen.	26.07.2012
12/00551/FULL Bishopsgate	Shield House 16 New Street London EC2M 4TR	The removal of two external timber doors and the installation of louvred doors.	02.08.2012

12/00552/LBC Bishopsgate	Shield House 16 New Street London EC2M 4TR	Installation of a brass plaque to unit 01 facade. Installation of two projecting signs. Installation of window manifestations to unit 02, unit 03 and unit 04. Installation of menu boxes, letter boxes, alarm sounders, security cameras, intercoms and power outlets to exterior of the building.	02.08.2012
12/00553/ADVT Bishopsgate	Shield House 16 New Street London EC2M 4TR	Installation of i) one externally illuminated projecting sign measuring 0.6m high by 0.9m wide at a height above ground of 3m and ii) one externally illuminated projecting sign measuring 0.6m high by 0.9m wide at a height above ground of 3.44m.	02.08.2012
12/00555/LBC Bishopsgate	Shield House 16 New Street London EC2M 4TR	The removal of a staircase to the basement of unit 01 and the removal of two external timber doors and the installation of louvred doors.	02.08.2012
12/00573/MDC Bishopsgate	63 St Mary Axe London EC3A 8AA	Details of the fixed horizontal glass fins and details of the screen to conceal plant at roof level pursuant to conditions 5(a) (part) & (6) of planning permission 11/00306/FULL dated 15th August 2011.	26.07.2012
12/00537/MDC Bread Street	18 Cannon Street London EC4M 6XD	Details of materials, facades, the office entrance(s), hand rails and balustrades, integration of cleaning equipment and roller shutter doors pursuant to condition 2 a, b, c, d, e, f, g and details of plant mounting pursuant to condition 4 of planning permission reference 12/00157/FULL dated 4th April 2012.	17.08.2012

12/00657/MDC Bread Street	18 - 20 Cannon Street London EC4M 6XD	Submission of a Noise Assessment pursuant to condition 3a of planning permission dated 03.12.10 (case no. 10/00713/FULL).	31.08.2012
12/00534/LBC Bassishaw	Basinghall Street Entrance Guildhall London EC2V 5DH	Installation of one non-illuminated flag and flagpole (DECISION MADE BY THE SECRETARY OF STATE).	23.08.2012
12/00514/MDC Bassishaw	Roman House Wood Street London EC2Y 5HH	Submission of a Construction Management Plan pursuant to condition 10 of the planning permission dated 23.12.11 (Case No 11/00295/FULMAJ).	31.08.2012
12/00577/MDC Bassishaw	Roman House Wood Street London EC2	Sample of proposed glazing pursuant to condition 2(a) (part) of Planning Permission dated 23/12/2011 (Case No.11/00295/FULLMAJ).	08.08.2012
12/00578/MDC Bassishaw	Roman House Wood Street London EC2	Details of external elevations to the ground floor entrance, canopy, disabled lift access, new entrance door and windows to ground floor pursuant to conditions 2(a), (b), (c), (d), (e), (f) and (g) of planning permission dated 19/4/12 (Case No.12/00182/FULL).	08.08.2012
12/00722/NMA Bassishaw	Roman House Wood Street London	Non material amendment to planning permission 11/00295/FULMAJ (dated 23/12/11) to revise the lower ground floor and refuse strategy.	17.08.2012
12/00585/MDC Billingsgate	20 St Mary At Hill London EC3R 8EE	Details of an archaeological evaluation report and results to support proposal for no further archaeological work pursuant to conditions 17 and 18 (in part) of planning permission dated 20th March 2012 (11/00916/FULL).	26.07.2012

12/00169/ADVT Castle Baynard	61 Fleet Street London EC4Y 1JU	Installation and display of an internally illuminated advertisement to the Bouverie Street elevation measuring 3m high, 2m wide, 0.25m deep, at a height above ground of 0.6m (REFUSAL).	10.08.2012
12/00438/FULL Castle Baynard	24 Bride Lane London EC4	Change of use of basement and part ground floor to micro-distillery and visitor / interpretive centre and bar (Sui Generis), including minor alterations to street level access and associated works and services (297sq.m).	09.08.2012
12/00477/FULL Castle Baynard	2 Wardrobe Place London EC4V 5AH	(i) Change of use of the whole building from offices (Class B1) to a single dwelling for either permanent residential use (Class C3) or temporary sleeping accommodation for periods of less than 90 consecutive nights (Class C3). (ii) Alterations to Wardrobe Place entrance and East elevation (front) and other incidental works.	02.08.2012
12/00478/LBC Castle Baynard	2 Wardrobe Place London EC4V 5AH	Internal and external alterations associated with the refurbishment and change of use of the building.	02.08.2012
12/00503/FULL Castle Baynard	9 Creed Lane London EC4M 8SH	(i) Change of use from offices (Class B1) to hotel (Class C1) to provide 23 serviced rooms to be used in association with the Grange St Paul's Hotel at 10 Godliman Street; (ii) Insertion of a rooflight.	17.08.2012

12/00497/FULL Castle Baynard	2 Dorset Rise London	Installation of (i) new windows to the 1st to 7th floor of the west elevation (ii) new safety handrails to the 1st, 5th, 6th and 8th floors, and (iii) installation of four external condenser units within the west basement lightwell.	19.07.2012
12/00562/ADVT Castle Baynard	Faraday Building 136 - 144A Queen Victoria Street London EC4V 4BU	Installation and display of: (i) A single large building wrap advertisement measuring 48.3m wide and 17m high . The sign would be displayed solely in relation to the London Olympics and Paralympics 2012 from 20.07.12 until 14.09.12.	19.07.2012
12/00564/ADVT Castle Baynard	Baynard House 135 Queen Victoria Street London EC4V 4AA	Installation and display of: (i) two non-illuminated signs supporting the London Olympics 2012, one measuring 3.5m high by 9.3m wide and one measuring 6.44m high by 5.88m wide. The signs would be displayed solely in relation to the London Olympics and Paralympics 2012 from 20.07.12 until 14.09.12	19.07.2012
12/00594/FULL Castle Baynard	White Friars House 6 Carmelite Street London EC4Y 0BS	Replacement of an extant planning permission (09/00375/FULL) dated 23rd July 2009 in order to extend the time limit for the implementation of the change of use of ground and basement floors from restaurant and bar (Use Class A3/A4) to office (Use Class B1) (373.9sq.m).	09.08.2012

12/00612/MDC Castle Baynard	Mermaid Conference And Events Centre 2 Puddle Dock London EC4V 3DB	Details of the reinstatement of the handrail, the installation of the glazing, materials to the north elevation and lighting to the main entrance pursuant to conditions 2 a, b, c, d, e of planning permission reference 11/00929/FULL dated 19 April 2012.	09.08.2012
12/00644/NMA Castle Baynard	6 New Bridge Street London EC4V 6AB	Non-material amendment under Section 96A of the Town and Country Planning Act 1990 to planning permission 12/00018/FULL dated 3rd April 2012 to increase the depth of the approved entrance canopy from 820 mm to 1500 mm.	09.08.2012
12/00663/MDC Castle Baynard	2 Dorset Rise London EC4	Details of a plant noise assessment report and a scheme for minimising the transmission of structure borne sound pursuant to conditions 6 and 7 of planning permission (11/00264/FULL) dated 21 July 2011.	19.07.2012
12/00243/FULL Cripplegate	Barber Surgeons' Hall 1A Monkwell Square London EC2Y 5BL	(i) Installation of a new entrance. (ii) Installation of a new acoustic plant enclosure at roof level. (iii) New landscaping scheme to replace existing.	17.08.2012
12/00278/LBC Cripplegate	Guildhall School of Music & Drama Silk Street London EC2Y 8DT	Replacement of wall finishes within the Music Hall and replacement of two glazed doors with solid acoustic doors. (FOR DECISION BY SECRETARY OF STATE).	12.07.2012
12/00420/LBC Cripplegate	51 Speed House Barbican London EC2Y 8AT	Internal alterations including removal of a sliding door and glazed partition onto hallway.	19.07.2012

12/00434/MDC Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London	Submission of an acoustic report specifying the on-going monitoring method, materials and construction methods to be used for soundproofing the proposed cinema, Class A3 and Class A1 uses pursuant to condition 12 of planning permission dated 27th June 2011 (Application No 10/00876/FULLR3).	09.08.2012
12/00489/LBC Cripplegate	13 Cromwell Tower Barbican London EC2Y 8DD	Internal alterations to form door opening between hallway and bedroom 2 and to block up arched opening between bedroom 1 and 2.	19.07.2012
12/00510/NMA Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London	Non material amendment to planning permission 10/00874/FULLR3 dated 27th June 2011 to remove two brick piers and replace with continuous louvres on the Whitecross Street elevation.	09.08.2012
12/00511/NMA Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London	Non - Material amendment to Planning Permission 10/00874/FULLR3 to alter 3 doors on the rear elevation from a louvered finish to a solid	09.08.2012
12/00532/MDC Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London EC2	Submission of a Noise Assessment pursuant to conditions 8 and 13 of planning permission 10/00876/FULLR3 dated 27th June 2011.	12.07.2012
12/00533/MDC Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London EC2	Submission of a Demolition Method Statement, Construction Method Statement and Service Management Plan pursuant to conditions 9, 10, 11 and 16 of planning permission 10/00876/FULLR3 dated 27th June 2011.	12.07.2012

12/00587/MDC Cripplegate	Cromwell Tower Void Space Barbican London EC2	Details of a scheme of works for protecting nearby residents from noise, dust and other environmental effects and a scheme for protecting existing dwellings from noise from the new residential unit pursuant to conditions 4 and 6 of planning permission 12/00205/FULL dated 25th April 2012.	09.08.2012
12/00588/LBC Cripplegate	231 Cromwell Tower Barbican London EC2Y 8DD	Proposed installation of suspended false ceilings to allow installation of recessed spot lighting. Alterations to internal doors and associated frames. Alterations and additions to various non-structural internal walls. Creation of new study area and walk-in wardrobe.	02.08.2012
12/00589/NMA Cripplegate	Exhibition Hall 1 Barbican Trade Centre Golden Lane London EC2	Non material amendment to planning permission 10/00874/FULLR3 dated 27th June 2011 to retain part of the existing elevation in service yard and install a louvre panel an the eastern end of the service yard.	09.08.2012
12/00675/NMA Cripplegate	Land At Moor Lane Barbican London EC2	Non-material amendment under Section 96A of the Town and Country Planning Act 1990 to planning permission reference 09/00302/FULL dated 28th July 2009 to allow the marketing pavilion to remain in use (in connection with the Milton Court development) until 31 March 2013.	17.08.2012

12/00676/LBC Cripplegate	Land At Moor Lane Barbican London EC2	Application under Section 19 of the Planning (Listed Buildings and Conservation Areas) Act 1990 to vary condition 1 of listed building consent reference 09/00303/LBC dated 29th July 2009 to extend the use of the site for the Milton Court Marketing Pavillion until the 31st March 2013.	17.08.2012
12/00512/FULL Cornhill	1-3 Royal Exchange Buildings London EC3V 3LF	Replacement of seven reinforced concrete and glazed pavement lights in the ground and supporting steel beams.	26.07.2012
12/00513/LBC Cornhill	1-3 Royal Exchange Buildings London EC3V 3LF	Replacement of seven reinforced concrete and glazed pavement lights in the ground and supporting steel beams.	26.07.2012
12/00526/ADVT Cornhill	59 - 60 Cornhill London EC3V 3PD	Installtion of 2No. halo illuminated fascia signs measuring 0.7m high by 3.5m wide and 1No. externally illuminated projecting sign measuring 0.6m high by 0.6m wide at a height above ground level of 2.9m.	19.07.2012
12/00569/MDC Cornhill	1 Bishopsgate London EC2N 3AQ	Submission of details of alterations to ground floor bay pursuant to Condition 2 of planning permission dated 31 May 2012 12/00130/FULL and Condition 2 of listed building consent dated 31 May 2012 12/00320/LBC.	12.07.2012

12/00649/ADVT Cornhill	Tower 42 25 Old Broad Street London EC2N 1HQ	Installation and display of: (i) three internally illuminated signs each measuring 8m high by 16m wide situated at a height above ground of 170m. The signs would be displayed solely in relation to the London Olympics and Paralympics 2012 from 19th July 2012 until 10th September 2012.	19.07.2012
12/00705/MDC Cornhill	1 Bishopsgate London EC2N 3AQ	Submission of environmental noise assessment pursuant to Condition 4 of Planning Permission 12/00130/FULL dated 31/05/2012.	09.08.2012
12/00184/FULL Candlewick	69 King William Street London EC4N 7HR	Removal of existing ground level windows and stone plinth and installation of new shopfront windows and doors.	12.07.2012
12/00557/FULL Candlewick	Part Lower Ground & Part Basement 33 Lombard Street London EC3V 9BQ	Change of use of part ground floor and part basement units (325 sq.m) from B1 (office) and A4 (drinking establishment) to D2 (leisure) to provide an indoor cycling studio.	28.08.2012

12/00624/ADVT Candlewick	28 King William Street London EC4R 9AT	Installation of i) one halo illuminated fascia sign measuring 0.6m high by 6.45m wide at a height above ground of 4.2m, ii) one halo illuminated fascia sign measuring 0.6m high by 6.1m wide at a height above ground of 3.6m, iii) one halo illuminated fascia sign measuring 0.6m high by 5.15m wide at a height above ground of 3.2m, iv) one internally illuminated projecting sign measuring 0.42m high by 0.8m wide at a height above ground of 2.5m and (v) one internally illuminated projecting sign measuring 0.42m high by 0.8m wide at a height above ground of 3.4m .	09.08.2012
12/00289/MDC Coleman Street	5 Moor Lane London EC2	Details of roof terrace above the Guildhall School of Music and Drama pursuant to condition 1a of planning permission 11/00385/FULL dated 27 July 2011	12.07.2012
12/00326/MDC Coleman Street	The Former Whitbread Brewery Chiswell Street London EC1	Submission of details and samples pursuant to conditions 2 (a), (b), (c), (d),(e), (f) and condition 12 of planning permission dated 18th November 2010 (Application No 10/00587/FULL).	31.08.2012
12/00327/LDC Coleman Street	The Former Whitbread Brewery Chiswell Street London EC1	Submission of details and samples of materials pursuant to condition 2(b), (c), (d), (e), (f), (g), (h), (i) of listed building consent dated 18th November 2010 (App No 10/00588/LBC).	31.08.2012
12/00484/FULL Coleman Street	4 Moorfields London EC2	Installation of 80cm diameter satellite dish and an 84cm diameter satellite dish on galvanised steel wall brackets at roof level.	08.08.2012

12/00485/LBC Coleman Street	4 Moorfields London EC2Y 9AA	Installation of 80cm diameter satellite dish and an 84cm diameter satellite dish on galvanised steel wall brackets at roof level.	08.08.2012
12/00495/FULL Coleman Street	12 Mason's Avenue London EC2V 5BT	Installation of two louvred plant enclosures and replacement of two windows with louvres at ground floor level on the rear elevation.	09.08.2012
12/00496/ADVT Coleman Street	12 Mason's Avenue London EC2V 5BT	Installation and display of one internally illuminated (lettering and outline only) projecting sign measuring 0.45 metres wide by 0.45 metres high displayed at a height of 2.8 metres above ground level.	03.08.2012
12/00506/FULL Coleman Street	4 Moorfields London EC2Y 9AA	Installation of new air-conditioning equipment in rear lightwell.	08.08.2012
12/00507/ADVT Coleman Street	4 Moorfields London EC2Y 9AA	Installation of (i) a non-illuminated fascia sign measuring 0.82m high by 4.20m wide and 2.84m above ground level; (ii) an externally illuminated projecting sign measuring 0.60m high by 0.70m wide and 2.86m above ground level.	08.08.2012
12/00508/LBC Coleman Street	4 Moorfields London EC2Y 9AA	Re-decoration of shopfront and new door handle, new shop signs (fascia and projecting), new shop fit-out and replacement air-conditioning equipment in rear lightwell.	08.08.2012

12/00556/FULL Coleman Street	80 Coleman Street & 63 - 65 Moorgate London EC2R 5BJ	Application under Section 73 of the Town and Country Planning Act 1990 to vary Condition 7 of planning permission 11/00432/FULL to incorporate minor material amendments (additional fenestration) into the scheme for the removal of existing plant enclosure; addition of new mansard roof over 63-65 Moorgate at fourth floor level; addition of new sixth floor extension over central building; infill of lightwell behind 63-65 Moorgate; infill of existing sloping mansard above 80 Coleman Street.	08.08.2012
12/00586/FULL Coleman Street	Chartered Accountants Hall Moorgate Place London EC2R 6EA	Alterations and extension to Langthorn Court elevation at ground and first floor.	09.08.2012
12/00622/NMA Coleman Street	72 Fore Street London EC2Y 5EJ	Non material amendment to planning permission 11/00969/FULL dated 30th March 2012 to enable approval of certain details of the new building prior to construction commencing.	02.08.2012
12/00627/FULL Coleman Street	95 Gresham Street London EC2V 7NA	Installation of additional plant screening at roof level.	09.08.2012
12/00632/FULL Coleman Street	Moorgate Hall 155 Moorgate London EC2M 6UJ	Replacement of entrance facade.	31.08.2012

12/00563/ADVT Cheap	BT Centre 81 Newgate Street London EC1A 7AJ	Installation and display of: (i) two non-illuminated signs supporting the London Olympics 2012, one measuring 31.5m high by 16.5m wide and one measuring 28m high by 25m wide. The signs would be displayed solely in relation to the London Olympics and Paralympics 2012 from 20.07.12 until 14.09.12.	19.07.2012
12/00592/NMA Cheap	100 Cheapside, 1 Honey Lane, 28-30 Lawrence Lane & 39 King Street London EC2	Non material amendment to conditions 6, 7, 16, 24, 25 and 26 of planning permission 09/00353/FULMAJ dated 25th August 2011 to allow for demolition works to begin without prior agreement on matters of archaeological and foundation works, security measures and renewables.	12.07.2012
12/00652/MDC Cheap	100 Cheapside, 1 Honey Lane, 28-30 Lawrence Lane & 39 King Street London EC2	Details of a written scheme for an archaeological evaluation pursuant to condition 24 of planning permission 09/00353/FULMAJ dated 25th August 2011.	26.07.2012
12/00452/FULL Cordwainer	Aldermay House 15 Queen Street London EC4N 1TX	Installation of a new glazed entrance with screen above	12.07.2012
12/00480/FULL Cordwainer	39 - 53 Cannon Street London EC4	Alteration and extension of ground floor facades to include the provision of 116sq.m of office floor space and a new Cannon Street entrance. (As part of the proposal the existing ground floor shop (Class A1) would be vacated and would revert back to office use (Class B1) in accordance with condition 2 of planning permission reference 4663BF dated 3rd March 2000).	19.07.2012

12/00550/FULL Cordwainer	39 - 53 Cannon Street London EC4M 5SH	Installation of new windows at third and sixth floor levels.	02.08.2012
12/00602/MDC Cordwainer	Bucklersbury House Cannon Street London	Details of sewer vents pursuant to Condition 8 of Planning Permission 11/00935/FULEIA dated 30/03/2012.	09.08.2012
12/00609/PODC Cordwainer	Land Bounded By Cannon Street, Queen Street, Queen Victoria Street, Bucklersbury And Walbrook London EC4	Details of the Local Skills Training and Job Brokerage Strategy pursuant to Schedule 3, 3.2 of the Section 106 Agreement dated 30th March 2012.	09.08.2012
12/00610/PODC Cordwainer	Land Bounded By Cannon Street, Queen Street, Queen Victoria Street, Bucklersbury And Walbrook London EC4	Details of Local Procurement Strategy pursuant to Schedule 3, 15.1 of the Section 106 agreement dated 30th March 2012.	12.07.2012
12/00611/LBC Cordwainer	74 Queen Victoria Street London EC4N 4SJ	Installation of new signage and retention of new signage and awnings on the Bow Lane and Queen Victoria Street shop frontages.	31.08.2012

12/00614/ADVT Cordwainer	74 Queen Victoria Street London EC4N 4SJ	Retention of signage on the Bow Lane and Queen Victoria Street elevations comprising: (i) four awnings measuring 4.59 m, 2.24 m, 3.53 m and 4.06 m in width, displayed at a height of 2.9 - 3.2 m above ground level; (ii) non-illuminated, individual lettering measuring 0.98 m and 0.65 m wide, 0.21 and 0.10 m high displayed at a height of 3.48 m above ground level; (iv) halo illuminated individual lettering measuring 0.98 m and 0.65 m wide, 0.21 and 0.10 m high displayed at a height of 3.42 m and 2.97 m above ground level; (v) one externally applied vinyl window graphic.	31.08.2012
12/00590/ADVT Dowgate	78 Cannon Street London EC4N 6HL	Installation and display of two illuminated advertisement panels measuring 10m (w) by 2.5m (h) at a height of 6.2m above ground. [REFUSAL]	24.08.2012
12/00670/FULL Dowgate	11 - 13 Dowgate Hill London EC4R 2SU	Removal of 6 existing render panels at ground floor level on the Dowgate Hill/College Street elevations and installation of Portland stone render to match existing profiles, incorporating mock stone joints.	09.08.2012
12/00671/LBC Dowgate	11 - 13 Dowgate Hill London EC4R 2SU	Removal of 6 existing render panels at ground floor level on the Dowgate Hill/College Street elevations and installation of Portland stone render to match existing profiles, incorporating mock stone joints.	09.08.2012

12/00682/MDC Dowgate	78 Cannon Street & Cannon Street Station Railway & Underground Stations EC4	Detail of handrails pursuant to condition 2(b) of planning permission dated 17th September 2007 (06/00901/FULEIA).	02.08.2012
12/00064/FULL Farringdon Within	10 St Bride Street London EC4A 4AD	Installation of a louvre panel in lieu of existing glazing on the Farringdon Street elevation of the building and installation of plant equipment at roof level.	06.08.2012
12/00171/FULL Farringdon Within	65 Ludgate Hill London EC4M 7JH	The installation of two satellite dish antennas (450 mm in diameter and 840 mm in diameter) on the roof of the building.	09.08.2012
12/00436/FULL Farringdon Within	45 Ludgate Hill London EC4	Replacement of existing timber glazed office entrance and fan lights with new timber glazed entrance and surround.	17.08.2012
12/00479/FULL Farringdon Within	80 - 83 Long Lane London EC1A 9ET	Change of use of the ground floor of the property from dental practice (D1 use class) to an office (B1 use class) (124.3sq.m.)	09.08.2012
12/00505/MDC Farringdon Within	St Paul's House 8 - 12 Warwick Lane London EC4M 7BP	Details of a louvre grill pursuant to condition 2a (part) of planning permission dated 5th September 2011 (App No 11/00130/FULL).	09.08.2012
12/00492/FULL Farringdon Within	7 Ludgate Broadway London EC4V 6DX	Change of use from offices (Class B1) to residential use (Class C3) to create nine self- contained dwelling units at part ground, 1st to 5th floor levels (652sq.m.), with minor alterations at ground floor level to provide access to the residential use.	19.07.2012

12/00535/ADVT Farringdon Within	Unit 2 10 St Bride Street London EC4A 4AD	Installation and display of one polished brass faceplate with internally illuminated logo measuring 0.9m high, 2m wide, at a height above ground of 5.27m	26.07.2012
12/00544/MDC Farringdon Within	St Paul's House 8 - 12 Warwick Lane London EC4M 7BP	Submission of Noise Assessment Report pursuant to condition 7 of planning permission 11/00130/Full dated 5th September 2011.	17.08.2012
12/00613/FULL Farringdon Within	Apothecaries Hall Blackfriars Lane London EC4V 6EJ	Installation of a memorial plaque.	31.08.2012
12/00683/FULL Farringdon Within	20 Black Friars Lane London EC4V 6EB	(i) Replacement of the existing rooftop plant and plant enclosure with a louvred screen that would enclose 9 condenser units and 2 air handling units; (ii) Replacement of existing sixth floor curtain walling with new curtain walling; (iii) Alterations to the safety ladders; (vi) Replacement of a fifth floor window with a door.	31.08.2012
11/00696/MDC Farringdon Without	98 Fetter Lane & 12 Norwich Street London EC4A 1EJ	Details of a scheme for the protection of nearby residents and commercial occupiers pursuant to conditions 4 of planning permission 10/00936/FULMAJ dated 17th May 2010.	12.07.2012
11/00697/MDC Farringdon Without	52-60 Holborn Viaduct London EC1	Details of external appearance, particulars and samples of materials and surface treatment pursuant to condition 2 (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l) partial, (m), (n), (o) and (p) of planning permission 11/00213/FULL dated 8th August 2011.	31.08.2012

12/00425/FULL Farringdon Without	49-50 Fleet Street London EC4	Installation of lighting fixtures to illuminate the Fleet Street facade and Serjeant's Inn hotel entrance.	02.08.2012
12/00426/LBC Farringdon Without	49-50 Fleet Street London EC4	Installation of lighting fixtures to illuminate the Fleet Street facades.	02.08.2012
12/00504/FULL Farringdon Without	336 Staple Inn Staple Inn Buildings High Holborn London WC1V 7QH	Change of use of part 1st, part 2nd and part 3rd floor from Class D1 use to a flexible use of either class D1 or Class B1 (458.6 sq.m).	23.08.2012

12/00549/ADVT Farringdon Without	The Honourable Society of The Middle & Inner Temple Site Temple London EC4	Installation and display of: (i) An entrance arch incorporating signs measuring 5m high and 7m wide and 1m deep located on the southern entrance arch of the Middle Temple. (ii) Four Board signs on the railings along Victoria Embankment measuring 1.5 m long and 1m high. (iii) 35 free standing boards measuring 1.7m high and 0.9cm wide in various locations on roads and pavements. (vi) Four free standing board signs measuring 1.5m high and 0.9 m wide located at the entrance to the Temples from Tudor Street and Fleet Street. (v) 50 Hanging signs attached to the existing lamppost arm brackets on measuring 50cm high and 30cm wide.(vi) Signage panels on the single storey pavilion and cooling unit. The advertisements would be displayed in Inner and Middle Temple in support of the London Olympic Games 2012 for a temporary period between 21st July 2012 to 13th August 2012.	19.07.2012
12/00571/LBC Farringdon Without	Ground Floor 7 King's Bench Walk Inner Temple London EC4Y 7DS	Internal alterations to entrance hall at ground floor level including installation of fire alarm equipment panel, members list sign and alteration to joinery.	02.08.2012
12/00593/FULL Farringdon Without	12 Smithfield Street London EC1A 9JS	Retention of use of part ground floor and basement as entertainment facility for karaoke and bar.	23.08.2012

12/00596/ADVT Farringdon Without	332 High Holborn London WC1V 7PS	Installation and display of: (i) one internally illuminated fascia sign measuring 0.5m high by 6m wide situated at a height above ground of 3.1m (ii) one internally illuminated fascia sign measuring 0.5m high by 2.8m wide situated at a height above ground of 3.1m (iii) two internally illuminated ATM surrounds measuring 2m high by 1m wide situated at a height above ground of 0.1m (iv) one non-illuminated nameplate measuring 0.9m high by 0.3m wide situated at a height above ground of 0.8m.	23.08.2012
12/00607/MDC Farringdon Without	54 Fleet Street London EC4Y 1JU	Details of new windows and new dormer windows pursuant to conditions 2(c) and 2(d) of planning permission 10/00506/FULL dated 16 September 2010.	17.08.2012
12/00618/MDC Farringdon Without	5 Bream's Buildings London EC4A 1DY	Details of the windows, new doors, glass balustrades and roof of the first floor extension pursuant to the part discharge of condition 2 of planning permission 11/00760/FULL dated 17th February 2012.	17.08.2012
12/00650/DPAR Farringdon Without	Land At The Corner of Holborn Viaduct & Snow Hill London EC1A 2DY	Determination under Part 24 of Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 (as amended) that prior approval is required for the siting and appearance of one 10m high pole, 3 no O2 antennas and an associated equipment cabinet and meter pillar. Prior Approval is required and REFUSED.	23.08.2012
12/00674/LBC Farringdon Without	Flat 3A 18 Fleet Street London EC4Y 1AA	Internal alterations to third floor flat	23.08.2012

12/00767/MDC Farringdon Without	40-42 Chancery Lane, 43-45 Chancery Lane, 2-3 Cursitor Street & 20-21 Took's Court London EC4A 1NE	Written Scheme of Investigation (WSI) for an Archaeological Evaluation to discharge Condition 20 pursuant to Planning Permission dated 07/05/2007(application number 07/00735/FULL).	17.08.2012
12/00793/MDC Farringdon Without	184-186 Fleet Street London EC4.	Submission of an environmental management plan pursuant to condition 4 of the PP dated 10.11.10 case no 10/00682/FULL.	31.08.2012
12/00292/FULL Langbourn	67 Lombard Street London EC3P 3DL	Installation of an external lighting scheme.	19.07.2012
12/00661/ADVT Langbourn	3 Gracechurch Street London EC3V 0AT	Installation and display of one internally illuminated projecting sign measuring 0.6m in diameter at a height of 2.5m above ground level and one internally illuminated fascia sign measuring 1.025m high by 1.7m wide at a height of 2.146m above ground level.	28.08.2012
12/00373/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Details of measures to protect the structure of St Helen's Church pursuant to condition 8 of planning permission 10/00902/FULMAJ dated 15th March 2011.	26.07.2012
12/00340/FULL Lime Street	48 Bishopsgate London EC2N 4AJ	Change of use from offices (Class B1) use to provide a four bedroom apart-hotel (Class C1) use at first, second, third, fourth and fifth floor levels [246sq.m. GIA]. Alterations to rear facade.	26.07.2012

12/00341/LBC Lime Street	48 Bishopsgate London EC2N 4AJ	Internal and external alterations to enable use as an apart-hotel (Class C1) at first, second, third, fourth and fifth floor levels.	26.07.2012
---------------------------------	-----------------------------------	--	------------

12/00423/ADVT Lime Street	122 Leadenhall Street London EC3	<p>Installation and display of: five non-illuminated advertisements measuring 1.340m high by 1.060m wide at a height of 0.4m above ground level (Panel B); three internally illuminated advertisements measuring 2.150m high by 1.400m wide at a height of 0.14m above ground level (Panel C); two non-illuminated advertisements measuring 0.050m high by 1.030m wide at a height of 1.5m above ground level (Panel D); one non-illuminated advertisement measuring 1.220m high by 1.060m wide at a height of 0.4m above ground level (Panel E); one non-illuminated advertisement measuring 0.360m high by 1.075m wide at a height of 1.25m above ground level (Panel F); one non-illuminated advertisement measuring 1.220m high by 1.060m wide at a height of 0.4m above ground level (Panel G); one non-illuminated advertisement measuring 0.750m high by 0.210m wide at a height of 1.4m above ground level (Panel H); two non-illuminated advertisements measuring 0.540m high by 4.310m wide at a height of 1.35m above ground level (Panel I); two non-illuminated advertisements measuring 1.200m high by 1.060m wide at a height of 0.4m above ground level (Panel J); two non-illuminated advertisements measuring 0.125m high by 1.060m wide at a height of 0.4m above ground level (Gates A and B); two non-illuminated advertisements measuring 2.4m high by 18.0m wide at a height of 3.7m above ground level (Gantries East and West):</p>	19.07.2012
----------------------------------	--	--	------------

12/00448/MDC Lime Street	122 Leadenhall Street London EC3	Details of all elevations to show typical details of components of external cladding and fenestration pursuant to condition 4(a) of planning permission 11/00142/FULL dated 5th July 2011.	09.08.2012
12/00449/MDC Lime Street	122 Leadenhall Street London EC3	Details of the integration of window cleaning equipment and the garaging thereof, plant, flues, fire escapes and other excrescences at roof level pursuant to condition 4(d) of planning permission 11/00142/FULL dated 5th July 2011.	12.07.2012
12/00450/MDC Lime Street	122 Leadenhall Street London EC3	Details of soffits, handrails and balustrades pursuant to condition 4(c) of planning permission 11/00142/FULL dated 5th July 2011.	02.08.2012
12/00443/FULL Lime Street	32 Leadenhall Market London EC3V 1LT	Change of use from shop (Class A1) to general refuse storage area for Leadenhall Market (Sui Generis) [5sq.m].	02.08.2012
12/00444/LBC Lime Street	32 Leadenhall Market London EC3V 1LR	Demolition of internal wall at ground floor level and installation of a new internal partition wall to facilitate creation of an increased general waste storage area. (DECISION MADE BY THE SECRETARY OF STATE).	17.08.2012

12/00531/FULL Lime Street	Exchequer Court 33 St Mary Axe London EC3A 8AA	The change of use of part of the ground of Exchequer Court, 33 St Mary Axe from Class B1 (offices) to part Class A2 (Financial and professional services) and part retention of B1 (offices), along with minor changes to the facade to create a shopfront and entrance to this part of the building and installation of two CCTV cameras.	26.07.2012
12/00561/MDC Lime Street	122 Leadenhall Street London EC3V 4SL	Particulars and samples of materials pursuant to condition 4(b) of planning permission 11/00142/FULL dated 5th July 2011.	09.08.2012
12/00581/LBC Lime Street	62 Leadenhall Market London EC3V 1LT	Internal alterations, comprising new display cabinets and fittings.	08.08.2012
12/00599/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Submission of a detailed design stage BREEAM assessment and details of the provision of a connection into a district heating network pursuant to Conditions 10 and 22 of Planning Permission 10/00902/FULMAJ dated 15/03/2011.	02.08.2012

12/00615/ADVT Lime Street	Exchequer Court 33 St Mary Axe London EC3A 8AA	Installation and display of one non-illuminated window advertisement measuring 0.42m high by 1.1m wide at a height of 1.3m above ground level, four non-illuminated door advertisements measuring 0.165m high by 0.8m wide at a heights of 0.73m and 1.41m above ground level, four non-illuminated door advertisements measuring 0.165m high by 0.935m wide at a height of 1.41m above ground level, one non-illuminated fascia advertisement measuring 0.46m high by 3.8m wide at a height of 3.36m above ground level, one non-illuminated projecting advertisement measuring 0.598m high by 0.65m wide at a height of 3.262m above ground level and one non-illuminated Garuda symbol measuring 0.58m high by 0.67m wide at a height of 4.048m above ground level.	10.08.2012
12/00645/MDC Lime Street	Exchequer Court 33 St Mary Axe London EC3A 8AA	Details of shop fronts pursuant to condition 2 of planning permission 12/00342/FULL dated 7th June 2012.	09.08.2012
12/00667/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Details of the reinstatement of railings pursuant to condition 14 of planning permission 10/00902/FULMAJ dated 15th March 2011.	09.08.2012
12/00734/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Details of the Stage One Piling Construction Method pursuant to condition 2 of planning permission 10/00902/FULMAJ dated 15th March 2011.	09.08.2012

12/00745/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Details of the removal of the building where it abuts St Helen's Church pursuant to condition 9 of planning permission 10/00902/FULMAJ and condition 3 of conservation area consent 10/00903/CAC both dated 15th March 2011.	02.08.2012
12/00766/MDC Lime Street	5 - 7 St Helen's Place London EC3A 6AU	Confirmation that a sewer vent is not required pursuant to condition 4 of planning permission 10/00902/FULMAJ dated 15.03.2011.	31.08.2012
12/00371/FULLR 3 Portsoken	Middlesex Street Estate Middlesex Street London E1	Demolition of existing brickwork wall to ground floor car park and installation of polyester powder coated aluminium louvres and louvred door.	19.07.2012
12/00546/FULL Portsoken	13 Harrow Place London E1 7DB	Change of use of ground and first floor from Class A1(shop) to Class A3 (restaurant).	07.08.2012
12/00473/FULL Queenhithe	Millennium Bridge London EC4	Installation of eight speakers on the outriggers of the Millennium Bridge as part of the Soundscape event in support of the London Olympics and Paralympics 2012 for a temporary period from 19th July 2012 - 23rd September 2012.	19.07.2012

12/00145/FULM AJ Tower	24 - 26 Minories London EC3N 1BQ	Demolition of existing 6 storey Class B1 (Office) and Class A2 (Bank) building and redevelopment to provide a new Class C1 (Hotel) with a maximum of 9,990sq.m of floor space (GEA) and 291 bedrooms over a part 7 and 16 storey building (with enclosed rooftop plant), with ancillary bar use on ground floor, storage and servicing in basement and servicing to rear.	24.08.2012
12/00166/FULL Tower	8 India Street London EC3	Alteration to existing building comprising demolition of existing 5th and 6th floors and construction of new 5th, 6th and 7th floors to form five short-term let (periods of less than 90 consecutive nights) apartments (Class C3), alterations to window openings and rendering of 1st to 5th floors.	24.07.2012
12/00424/ADVT Tower	14 Trinity Square London EC3N 4AA	Installation of (i) 1No. projecting sign measuring 0.55m high by 0.8m wide at a height above ground level of 3.51m, (ii) 4No. awnings measuring 1.3m high by 2.21m wide at a height above ground level of 2.92m and (iii) 1No. awning measuring 1.3m high by 2.21m wide at a height above ground level of 2.88m.	26.07.2012

12/00482/CLD Tower	Roof Over 14 New London Street London EC3R 7NA	Certificate of lawful development in relation to the proposed use of the flat roof area (edged red on plan no. 1235-01 Received 10th August 2012) above an existing wine bar/restaurant for outdoor dining including the installation of dining tables, chairs, railings, retractable awnings, removable umbrellas and other furniture. (REFUSAL)	10.08.2012
12/00540/MDC Tower	10 Trinity Square London EC3N 4BH	Details of a Construction Logistics Plan pursuant to condition 7 of planning permission (application no. 11/00317/FULMAJ) dated 29th March 2012.	26.07.2012
12/00548/MDC Tower	10 Trinity Square London EC3N 4AJ	Submission of a detailed assessment of measures to optimise energy efficiency and the BREEAM and Ecohomes ratings pursuant to condition 3 of planning permission 11/00317/FULMAJ (29.03.12).	02.08.2012
12/00570/FULL Tower	St Olaves Church Hart Street London EC3R 7NB	The installation of six VF/02 antennas mounted to the legs of the church cupola and hidden behind glass reinforced plastic (GRP) shrouds/cupola leg extensions. Equipment to be located within base of cupola and associated development.	07.08.2012
12/00389/MDC Vintry	36 Queen Street London EC4R 1BN	Submission of a Demolition Statement, Construction Statement, Logistics Plan, Acoustic Noise Report, and Vibration Control Statement pursuant to conditions 3, 4, 5, 6 and 7 of planning permission dated 29th February 2012 (App No 11/00937/FULL).	12.07.2012

12/00639/MDC Vintry	71-77 Queen Victoria Street London EC4V 4AY	Submission of Demolition Statement pursuant to condition 2 of planning permission dated 28.05.12 (12/00244/FULL).	31.08.2012
12/00538/ADVT Walbrook	111 Cannon Street London EC4N 5AR	Installation of i) one internally illuminated fascia sign measuring 0.89m high by 2.5m wide at a height above ground of 3.3m.	02.08.2012