

Committee:	Date:	Item no.
Planning and Transportation	27.10.2015	
Subject: Delegated decisions of the Chief Planning Officer 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 Chief Planning Officer and Development Director or those so authorised under their delegated powers since my report to the last meeting.
2. Any questions of detail arising from these reports can be sent to plans@cityoflondon.gov.uk.

DETAILS OF DECISIONS

Registered Plan Number & Ward	Address	Proposal	Decision & Date of Decision
15/00846/LBC Aldersgate	60 Aldersgate Street London EC1A 4LA	The replacement of single glazing with double glazing in the north and south elevations at first and second sub-podium levels.	Approved 13.10.2015
15/00909/MDC Aldersgate	1 Gresham Street London EC2V 7BX	Noise, Dust and Environmental Management Plan pursuant to Condition 2 of planning permission dated 18 June 2015 (ref. 15/00394/FULL).	Approved 08.10.2015
15/00853/ADVT Aldersgate	Unit 3 200 Aldersgate Street London EC1A 4HD	Installation and display of one internally illuminated projecting sign measuring 0.3m high x 0.55m wide located at a height of 3.3m above ground level.	Approved 05.10.2015
15/00769/ADVT	YMCA 2 Fann Street	Installation and display of nine non-illuminated hoarding signs	Approved

Aldersgate	London EC2Y 8BR	measuring 2.4m high, with a combined width of 114.69m, situated at ground level.	23.09.2015
15/00818/LBC Aldersgate	352 Shakespeare Tower Barbican London EC2Y 8NJ	Internal works comprising removal of sliding screens and replacement of door.	Approved 22.09.2015
15/00823/FULL Aldersgate	200 Aldersgate Street London EC1A 4HD	Change of use of mezzanine level from retail use (Class A1/A3) to office use (Class B1) (271 sq.m).	Approved 15.09.2015
15/00762/LBC Aldersgate	181 Shakespeare Tower Barbican London EC2Y 8DR	Internal alterations including removal of doors and changes to non-structural partitions.	Approved 10.09.2015
15/00755/PODC Aldersgate	YMCA 2 Fann Street London EC2Y 8BR	Submission of the Development Programme pursuant to schedule 3 paragraph 6.4.1 of the section 106 agreement dated 06 March 2015 planning application reference 14/00322/FULMAJ.	Approved 03.09.2015
15/00744/LBC Aldersgate	58 John Trundle Court Barbican London EC2Y 8DJ	Internal alterations including removal of a door and changes to non-structural partitions.	Approved 28.08.2015
15/00722/LBC Aldersgate	323 Lauderdale Tower Barbican London EC2Y 8NA	Internal alterations to partitions to kitchen, living room, bathroom and en suite shower room.	Approved 27.08.2015
15/00707/LBC Aldersgate	203 Lauderdale Tower Barbican London EC2Y 8BY	Internal alterations to partitions and installation of suspended ceilings.	Approved 25.08.2015
14/00932/PODC Aldgate	Mitre Square, International House, Duke's Place, 11 Mitre Street & 1 Mitre	Highways Conditions Schedule, Interim Travel Plan and Demolition and Construction Method Statement pursuant to	Approved 13.10.2015

	Square London EC3	Schedule 3 clauses 8.1, 12.1, 14.1 and 14.3 of Section 106 Agreement dated 09/06/2014.	
15/00750/PODC Aldgate	52-54 Lime Street & 21-26 Leadenhall (Prudential House), 27 & 27A Leadenhall Street (Allianz Cornhill House) & 34-35 Leadenhall Street & 4-5 Billiter Street (Winterthur House) London EC3	Submission of Open Space Specification and Open Space Method Statement pursuant to schedule 3 paragraph 15.2.1 of the section 106 agreement dated 11 June 2013 varied by agreement dated 30 June 2014, planning application reference 14/00027/FULMAJ.	Approved 13.10.2015
15/00813/FULL Aldgate	5 Bury Street London EC3A 5AT	Change of use of the lower ground floor from Use Class B1 to Use Class D2 (335sq.m).	Approved 29.09.2015
15/00255/MDC Aldgate	60-70 St Mary Axe London EC3A 8JQ	Details of a programme of archaeological work, basement slab foundations and piling configuration pursuant to conditions 4 and 5 of planning permission dated 10th June 2010 (application number 08/00739/FULEIA).	Approved 24.09.2015
15/00751/MDC Aldgate	71 Fenchurch Street London EC3M 4BR	Details of an archaeological watching brief pursuant to condition 2 of planning permission dated 10th July 2015 (application number 15/00251/FULL).	Approved 24.09.2015
15/00784/NMA Aldgate	60 - 70 St Mary Axe London EC4A 8JQ	Non-Material Amendment under Section 96A of the Town and Country Planning Act 1990 to planning permission 08/00739/FULEIA dated 10th June 2010 to enable minor alterations to the internal layouts and footprint of the basement areas of the	Approved 22.09.2015

		approved scheme.	
15/00678/ADVT Aldgate	32 Dukes Place London EC3A 7LP	Installation and display of i) two internally illuminated signs measuring 0.32m high x 2.5m wide located at a height of 0.565m above ground level, ii) one internally illuminated fascia sign measuring 0.32m high x 2.5m wide located at height of 2.4m above ground level, iii) one internally illuminated projecting roundel sign measuring 0.5m in diameter and located 3.84m above ground level.	Approved 17.09.2015
15/00752/MDC Aldgate	71 Fenchurch Street London EC3M 4BR	Details of a tree protection plan pursuant to condition 4 of planning permission dated 10th July 2015 (application number 15/00251/FULL).	Approved 17.09.2015
15/00782/LBC Aldgate	Holland House 1 Bury Street London EC3A 5AW	Installation of a new frameless clear glass balustrade set in a bottom channel frame with back-cantilever base free-standing over the roof finish, with no penetration of the asphalt. Removal of redundant cooling tower. Dismantling of existing louvred enclosure around cooling tower and re-erection to enlarge flat roof area. Laying of timber decking over existing roof finish.	Approved 17.09.2015
15/00812/FULL Aldgate	Holland House 1 Bury Street London EC3A 5AW	Installation of a glass balustrade and timber decking at roof level.	Approved 17.09.2015
15/00116/LDC Bassishaw	Land Bounded By London Wall, Wood Street, St Alphage Gardens, Fore Street Avenue, Bassishaw	Details of Scaffold Removal to St Alphage Tower pursuant to condition 4(h) (part) of Listed Building Consent (application number 10/00837/LBC) dated 26.08.2015	Approved 24.09.2015

	Highwalk, Alban Gate Rotunda, Alban Highwalk, Moorsfield Highwalk And Willoughby Highwalk London EC2		
15/00694/FULL Bassishaw	1 Love Lane London EC2V 7JN	Replacement glazing, new structural bays, new ground floor facade & reception area, change of use at part ground floor level from Class D1 to B1 (office).	Approved 24.09.2015
15/00766/FULL Bassishaw	Salters Hall 4 Fore Street London EC2Y 5DB	(i) Installation of a ramp to provide inclusive access to Salters Garden; (ii) installation of a new water feature, stone bench, stone paving and associated works to Salters Garden.	Approved 15.09.2015
15/00729/FULL Bassishaw	The Chartered Insurance Institute 21 Aldermanbury London EC2V 7HP	Removal of existing air conditioning units at roof level and replacement with 5 units and louvred plant screen.	Approved 08.09.2015
15/00830/MDC Billingsgate	21 Lovat Lane London EC3R 8EB	Submission of door and window details pursuant to the discharge of condition 4 parts (a) and (b) of planning permission 15/00185/FULL dated 1st May 2015.	Approved 08.10.2015
14/01110/MDC Billingsgate	Sugar Quay Lower Thames Street London EC3R 6EA	Details of a piling method statement pursuant to condition 16 of planning application reference 12/01104/FULMAJ dated 16 September 2013.	Approved 10.09.2015
15/00759/MDC Billingsgate	22 Lovat Lane London EC3R 8EB	Submission of a scheme for protecting nearby residents and commercial occupiers	Approved 10.09.2015

		from noise and dust and other environmental effects and a construction logistics plan pursuant to the discharge of conditions 2 and 3 of planning permission 15/00185/FULL dated 1st May 2015.	
15/00929/ADVT Bishopsgate	216 Bishopsgate London EC2M 4PT	Installation of one set of halo illuminated individual letters and logo fascia sign measuring 0.56m high by 3.56m wide and 3.97m above ground level.	Approved 13.10.2015
15/00871/NMA Bishopsgate	20 Artillery Lane London E1 7LS	Non-Material Amendment under Section 96A of the Town and Country Planning Act 1990 to planning permission (application no.13/00361/FULL) dated 21st November 2013 to omit windows to the party wall at ground to 3rd floors and relocate windows onto the approved balconies at 1st and 2nd floors.	Approved 09.10.2015
15/00658/LBC Bishopsgate	1 Finsbury Avenue London EC2M 2PF	Refurbishment and extension of existing building including: (i) part restoration and replacement of existing façade; (ii) part demolition of internal parts of the building (iii) removal of connecting bridge links and canopy over Whitecross Place, ground level granite clad kerbing and existing rooftop plant; (iv) extension of the basement and the provision of two additional floors and rooftop plant.	Approved 08.10.2015
15/00861/FULL Bishopsgate	Unit 9 10 Devonshire Square London EC2M 4YP	Installation of new plant equipment and construction of a new brick wall.	Approved 01.10.2015

15/00862/LBC Bishopsgate	Unit 9 10 Devonshire Square London EC2M 4YP	Installation of new plant equipment and construction of a new brick wall.	Approved 01.10.2015
15/00858/ADVT Bishopsgate	15 Devonshire Square London EC2M 4YW	Installation and display of two non illuminated external wall mounted acrylic plaques measuring (i) 0.35m high x 0.60m wide located at a height of 1.64m above ground level; and (ii) 0.35m high x 0.60m wide located at a height of 1.04m above ground level.	Approved 01.10.2015
15/00690(1)/ADVT Bishopsgate	180 Bishopsgate London EC2M 4NQ	Installation and display of one externally illuminated hanging sign measuring 0.8m high x 0.64m wide located at a height of 4.8m above ground level.	Refused 25.09.2015
15/00690/ADVT Bishopsgate	180 Bishopsgate London EC2M 4NQ	Installation and display of i) one internally illuminated fascia sign measuring 0.45m high x 1.6m wide located at a height of 3.10m from ground level ii) and one acrylic coated canvas awning with advertising content measuring 1.6m high x 4.10m wide projecting 2.153m from the face of the building and located at a height of 2.70m above ground level.	Approved 25.09.2015
15/00377/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	Application for Approval of Details in respect of pedal cycle storage pursuant to Condition 37 of Planning Permission ref: 12/00129/FULL	Approved 24.09.2015

15/00815/FULL Bishopsgate	The Broadgate Tower 20 Primrose Street London EC2A 2EW	Temporary change of use of part of the 11th floor from office (B1) to educational use (D1) (235sq.m)	Approved 24.09.2015
15/00822/FULL Bishopsgate	2 Exchange Square London EC2A 2EH	Refurbishment of the existing outdoor dining & drinking area including replacement overhead cover, new vertically rising glazed screens, new side-mast parasol, and new and existing planters.	Approved 24.09.2015
15/00733/FULL Bishopsgate	Tower House 11 Artillery Lane London E1 7LP	Change of use from a gym (Class D2) to office (Class B1) use at 1st, 2nd and 3rd floors (75 sq.m).	Approved 17.09.2015
15/00797/FULL Bishopsgate	11 Devonshire Square London EC2M 4YR	Replacement of all the glazing to office windows and the office reception area.	Approved 17.09.2015
15/00798/LBC Bishopsgate	11 Devonshire Square London EC2M 4YR	Replacement of all the glazing to office windows and the office reception area.	Approved 17.09.2015
15/00937/XRAIL Bishopsgate	Liverpool Street Station, Blomfield Box Blomfield Street London EC2	Details of ground slabs and maintenance screens, retaining wall and substation lighting pursuant to Schedule 7 of the Crossrail Act 2008.	Approved 17.09.2015
15/00906/MDC Bishopsgate	Bunge House 15 Artillery Lane London E1 7LP	Details of the method for fixing shut the retail unit windows pursuant to conditions 2 of planning permission (application no. 15/00350/FULL) dated 28th July 2015.	Approved 15.09.2015
15/00783/ADVT Bishopsgate	Exchange Square London EC2A 2EH	Installation and display of i) one non illuminated fascia sign measuring 0.76m high by 2.06m wide at a height above ground of 5.03m on the front elevation; ii) one non illuminated fascia sign	Approved 03.09.2015

		<p>measuring 0.29m high by 3m wide at a height above ground of 1.2m on the front elevation; iii) one non illuminated fascia sign measuring 1.65m high by 2.9m wide at a height above ground of 3m on the rear elevation; iv) one non illuminated fascia sign measuring 0.9m high by 1.42m wide at a height above ground of 0.36m on the rear elevation; v) one non illuminated fascia sign measuring 0.9m high by 1.31m wide at a height above ground of 0.36m on the rear elevation; vi) two non illuminated fascia signs measuring 2.54m high by 2.81m wide at a height above ground of 2.5m on the side elevations; vi) two non illuminated fascia signs measuring 0.56m high by 0.82m wide at a height above ground of 0.6m on the side elevations; vii) two non illuminated fascia signs measuring 0.56m high by 0.98m wide at a height above ground of 0.6m on the side elevations and viii) two non illuminated fascia signs measuring 0.56m high by 0.88m wide at a height above ground of 0.6m on the side elevations.</p>	
<p>15/00037/ADVT Bishopsgate</p>	<p>117, 119 & 121 Bishopsgate, Alderman's House 34 - 37 Liverpool Street, 1 Alderman's Walk And Part of White Hart Court London EC2M 3TH</p>	<p>Installation and display of 2 hoarding signs, each measuring 1.50m high x 15.5m wide located at a height of 1.0m above ground level for a temporary period until 21.06.2016.</p>	<p>Approved 28.08.2015</p>

15/00704/MDC Bishopsgate	117, 119 & 121 Bishopsgate, Alderman's House, 34-37 Liverpool Street, 1 Alderman's Walk & Part of White Hart Court EC2	Details of the green roof pursuant to condition 18 planning permission dated 23rd June 2014 (13/01199/FULMAJ).	Approved 27.08.2015
15/00700/FULL Bishopsgate	110 Bishopsgate London EC2N 4AY	Erection of glass enclosure on restaurant terrace on eastern side of tower at level 38.	Approved 25.08.2015
15/00709/FULL Bishopsgate	7 Bishopsgate Churchyard London EC2M 3TJ	(i) Change of use at ground and basement levels from Class A3 use to a private events venue (Sui Generis) (327sq.m) (ii) Use of external area adjacent to the building for Sui Generis use and the setting out of tables and chairs. (iii) Associated external alterations.	Approved 25.08.2015
15/00710/LBC Bishopsgate	7 Bishopsgate Churchyard London EC2M 3TJ	Internal and external alterations comprising the internal refurbishment of the ground, basement and lower- basement levels to provide a flexible multi-purpose events space and minor external alterations including the replacement of the existing door on the west elevation and the provision of new signage.	Approved 25.08.2015
15/00828/MDC Bread Street	2 - 6 Cannon Street London EC4M 6YH	Submission of a Deconstruction Logistics Plan pursuant to condition 4 of application ref. 14/00780/FULMAJ dated 30.07.2015.	Approved 24.09.2015
15/00827/MDC Bread Street	2 - 6 Cannon Street London EC4M 6YH	Submission of a scheme for protecting nearby residents and commercial occupiers	Approved 11.09.2015

		from noise, dust and other environmental effects pursuant to condition 2 of application 14/00780/FULMAJ dated 30.07.2015.	
15/00872/FULL Bridge And Bridge Without	37 & 39 Eastcheap London EC3M 1DT	Removal of the existing roof extensions and additions at Nos.37 to 39 and their replacement with a mansard roof extension.	Approved 08.10.2015
15/00873/FULL Bridge And Bridge Without	37-39 Eastcheap London EC3M 1DT	Replacement of the existing windows with double glazed timber sash windows to the front elevation between first and fourth floors, and the replacement of a window with doors to the rear elevation at fourth floor level.	Approved 08.10.2015
15/00847/MDC Bridge And Bridge Without	10 Eastcheap London EC3M 1AJ	Details of the door handle and balustrade pursuant to condition 2 (a) of planning permission 15/00411/FULL dated 2 July 2015.	Approved 01.10.2015
15/00773/MDC Bridge And Bridge Without	9-10 Philpot Lane London EC3M 8AA	Details of samples and materials to be used; new elevations, including external cladding; junctions with neighbouring properties; ground floor openings, entrances and shopfronts, details of the windows pursuant to condition 4 (a) (in part), (b), (c), (e) and (f) of planning permission 15/00342/FULL dated 02/07/2015.	Approved 03.09.2015
15/00621/MDC Bridge And Bridge Without	London Bridge Adjacent To Adelaide House London EC4R	Details of drainage and ability to raise flood defences pursuant to conditions 2 and 5 of planning permission (13/00944/FULLR3) dated 24th April 2014.	Approved 27.08.2015
15/00836/MDC	9-10 Philpot Lane London	Details of soffits, handrails and balustrades; green roof	Approved

Bridge And Bridge Without	EC3M 8AA	areas and other planting on the roof pursuant to condition 4 (d) and (h) of planning permission dated 15th January 2015 (App No 15/00342/FULL).	27.08.2015
15/00612/FULL Candlewick	29 Clement's Lane London EC4N 7AE	In-filling of 12 windows between second and fifth floors.	Approved 10.09.2015
15/00768/FULL Candlewick	Capital House 85 King William Street London EC4N 7BL	Replacement of an existing fixed glazed panel with a glazed door to provide a secondary access to the terrace.	Approved 01.10.2015
15/00770/FULL Candlewick	Phoenix House 18 King William Street London EC4N 7BP	Replacement of the existing ground floor office entrance glazed screen and entrance doors.	Approved 10.09.2015
15/00820/FULL Castle Baynard	Flat 4 9 Bride Court London EC4Y 8DU	Refurbishment and extension including (i) extension at fourth floor level; (ii) refurbishment of the fourth floor roof terrace; and (iii) replacement of existing roof terrace balustrading.	Approved 08.10.2015
15/00692/FULL Castle Baynard	Mermaid Conference & Events Centre Puddle Dock London EC4V 3DB	Installation of green living wall to west elevation at ground floor level.	Approved 25.09.2015
15/00779/FULL Castle Baynard	River Thames West of Blackfriars Bridge London	The relocation of HQS Wellington (vessel) 38 metres east and associated works.	Approved 24.09.2015
15/00653/FULL Castle Baynard	165 Fleet Street London EC4A 2DY	Installation of 2 replacement ATMs to Fleet Street elevation in lieu of 3 existing ATMs.	Approved 22.09.2015
15/00691/ADVT	40 Whitefriars Street London	Installation and display of one internally illuminated fascia	Approved

Castle Baynard	EC4Y 8BH	sign measuring 2.9 metres wide, 0.78 metres high displayed at a height of 2.7 metres above ground level and one internally illuminated projecting sign measuring 0.5 metres wide, 0.55 metres high displayed at a height of 2.8 metres above ground level.	22.09.2015
15/00664/PODC Castle Baynard	Salisbury Square House 8 Salisbury Square London EC4Y 8AP	Submission of a Local Training Skills and Job Brokerage Strategy - Demolition Phase pursuant to Schedule 3 paragraph 3.2 of the S106 agreement signed in relation to planning permission 14/01141/FULL dated 16 June 2015.	Approved 10.09.2015
15/00665/PODC Castle Baynard	Salisbury Square House 8 Salisbury Square London EC4Y 8AP	Submission of details of Local Procurement Strategy - Demolition Phase pursuant to Schedule 3, paragraph 2.1 pursuant to S106 agreement signed in relation to planning permission 14/01141/FULL dated 16 June 2015.	Approved 10.09.2015
15/00651/FULL Cheap	1 Carey Lane London EC2V 8AE	Installation of three replacement ground floor windows, installation of stainless steel reveals to ground floor windows, installation of replacement entrance door set with edge illuminated stainless steel reveals.	Approved 10.09.2015
15/00771/LBC Cheap	1-3 Frederick's Place London EC2R 8AB	Installation of antenna behind parapet wall.	Approved 10.09.2015
15/00602/LBC Cheap	6 Frederick's Place London EC2R 8AB	Installation of antenna behind parapet wall.	Approved 28.08.2015
15/00746/LBC Coleman Street	5 London Wall Buildings London	Internal alterations to second floor offices including removal of existing partitions and	Approved 29.09.2015

	EC2M 5NT	installation of new partitions and suspended ceilings.	
14/00887/FULMAJ Coleman Street	63, 64-66 Coleman Street & 35-39 Moorgate London EC2	Demolition of 3 existing buildings (with the exception of facade of 63 Coleman Street) and erection of a new building on 4 levels below ground, ground and 7 upper levels plus alterations to the retained facade and use of whole for health facility within use Class D1 plus ancillary uses including offices, storage, catering area, consulting rooms, treatment rooms and plant areas; and one unit at ground floor level for retail or restaurant/cafe use within use Class A1 and/or A3.(5954 sq.m. gea)	Approved 23.09.2015
15/00785/FULL Coleman Street	Salisbury House 29 Finsbury Circus London EC2M 5QQ	Refurbishment of the roof turret consisting of repairs to copper roof covering, new dormer windows and door opening into mansard, new maintenance ladder and safety handrails.	Approved 17.09.2015
15/00786/LBC Coleman Street	Salisbury House 29 Finsbury Circus London EC2M 5QQ	Refurbishment of the roof turret consisting of repairs to copper roof covering, new internal access stairways and stair well enclosures, new dormer windows and door opening into mansard, new maintenance ladder and safety handrails. Internal alterations to roof level apartment and attic above.	Approved 17.09.2015
15/00623/ADVT Coleman Street	143 Moorgate Hall Moorgate London EC2M 6XQ	Installation of (i) one internally illuminated fascia lozenge sign, measuring 0.63m high by 1.03m wide at a height of 3.11m above ground, (ii) two non-illuminated sets of fascia lettering, measuring 0.22m high by 1.93m and 1.31m	Approved 03.09.2015

		wide respectively, at a height of 3.34m above ground and (iii) one internally illuminated (lettering only) projecting sign, measuring 0.46m high by 0.75m wide at a height of 3.23m above ground.	
15/00506/LBC Coleman Street	Chartered Accountants' Hall Moorgate Place London EC2R 6EA	Installation of a new roof light within the roof to No. 1 Moorgate Place.	Approved 27.08.2015
15/00795/MDC Coleman Street	7 - 11 Finsbury Circus London EC2M 7EA	Details of proposed green roof pursuant to condition 12 of planning permission 12/00811/FULMAJ dated 10.05.2013.	Approved 27.08.2015
15/00879/ADVT Cordwainer	28 Watling Street London EC4M 9BR	Installation and display of: four illuminated fascia signs to the lettering only measuring (i) 0.65m high x 6.5m wide located at a height of 3.7m above ground level; (ii) 0.65m high x 2.2m wide located at a height of 3.6m above ground level; (iii) 0.65m high x 6.2m wide located at a height of 3.6m above ground level; (iv) 0.65m high x 5.2m wide located at a height of 3.4m above ground level; and (v) one non illuminated projecting sign measuring 0.5m high x 0.5m wide located at a height of 4.4m above ground level.	Approved 13.10.2015
15/00551/MDC Cordwainer	Land Bounded By Cannon Street, Queen Street, Queen Victoria Street, Bucklersbury & Walbrook London EC4	Details of materials, ground floor elevations, soffits, handrails and balustrades, arcade roof and bridge, lifts and external louvres pursuant to conditions 13 (a) in part, (e), (f), (g), (h) in part and (i) pursuant to planning permission 11/00935/FULEIA.	Approved 01.10.2015

15/00837/MDC Cordwainer	39-53 Cannon Street, 11-14 Bow Lane & Watling Court, London EC4	Submission of Construction Phase Plan dated 12.02.2015 pursuant to conditions 3 and 5 of planning permission 13/00339/FULMAJ dated 27th February 2014.	Approved 01.10.2015
15/00592/ADVT Cordwainer	Nationwide Building Society 62 Cheapside London EC2V 6BP	Installation and display of: (i) one set of non-illuminated fascia lettering measuring 0.25m high, 1.74m wide, at a height above ground of 3.6m; (ii) one non-illuminated fascia logo measuring 0.6m high, 0.6m wide, at a height above ground of 3.6m; (iii) one internally illuminated projecting sign measuring 0.61m high, 0.61m wide, at a height above ground of 3.6m; (iv) one internally illuminated ATM measuring 1.5m high, 0.94m wide, at a height above ground of 0.6m; (v) one non-illuminated internally applied logo manifestation measuring 0.8m high, 0.8wide, at a height above ground of 1m.	Approved 01.09.2015
15/00591/FULL Cordwainer	62 Cheapside London EC2V 6BP	Alterations to the shopfront including: (i) replacement of stainless steel entrance column cladding with stone columns to match the existing shopfront; (ii) replacement of existing entrance doors; (iii) removal of existing entrance handrails and (iv) other associated alterations.	Approved 25.08.2015
15/00743/MDC Cornhill	15 Bishopsgate London EC2N 3NW	Details of a Demolition Method Statement and a scheme for protecting nearby residents and commercial occupiers from noise, dust and other environmental effects of the works pursuant to condition 13 and 14 of	Approved 24.09.2015

		planning permission (ref 12/00309/FULL)	
15/00807/LBC Cornhill	65 Cornhill London EC3V 3NB	Installation and display of one projecting sign with internally illuminated logo and lettering measuring 0.850m high x 0.595m located at a height of 3.8m above ground level.	Approved 24.09.2015
15/00808/ADVT Cornhill	65 Cornhill London EC3V 3NB	Installation and display of one projecting sign with internally illuminated logo and lettering measuring 0.850m high x 0.595m located at a height of 3.8m above ground level.	Approved 24.09.2015
14/00573/LBC Cornhill	1 Royal Exchange London EC3V 3LL	Replacement of glazing in shop windows and door at ground floor level; minor alteration to fixings finished in bronze as at present.	Approved 22.09.2015
15/00684/ADVT Cornhill	Tower 42 International Financial Centre 25 Old Broad Street London EC2N 1HQ	Installation and display of: (i) two internally illuminated fascia signs measuring 0.84m high x 3.0m wide located at a height of 2.42m above ground level; and (ii) four internally illuminated fascia signs measuring 0.84m high x 1.60m wide located at a height of 2.42m above ground level.	Approved 04.09.2015
15/00886/LBC Cripplegate	6 - 10 Goswell Road London EC1M 7AA	Removal of existing signage and installation of new non-illuminated fascia signage on Goswell Road elevation and decorative vinyl posters behind the glazing to three windows.	Approved 13.10.2015
15/00936/LBC Cripplegate	291 Cromwell Tower Barbican London EC2Y 8DD	Internal alterations to kitchen and shower room and relocation of door to bathroom.	Approved 13.10.2015
15/00850/LBC Cripplegate	131 Cromwell Tower Barbican London	Internal alterations to partition walls and installation of suspended ceilings.	Approved 01.10.2015

	EC2Y 8DD		
15/00806/LBC Cripplegate	Barbican Art Centre Silk Street London EC2Y 8DS	Installation of new internal signage comprising (i) 3 no illuminated signs behind the glass of the foodhall windows (ii) 1no internally illuminated sign to the foodhall lobby (iii) 1no internally illuminated wayfinding sign by the stairwell, and (iv) 1no non-illuminated sign by the foyer espresso bar.	Approved 15.09.2015
15/00792/LBC Cripplegate	703 Gilbert House Barbican London EC2Y 8BD	Internal alterations including new partition between living room and bedroom.	Approved 08.09.2015
15/00655/MDC Cripplegate	Frobisher Crescent London EC2Y 8HD	Details of balcony doors pursuant to Condition 3(a) of planning permission dated 4.11.14 (ref 14/00625/FULL).	Approved 28.08.2015
15/00844/FULL Dowgate	Cannon Green Building 27 Bush Lane & 1 Suffolk Lane London EC4R 0AN	Refurbishment of Bush Tower and Thames Tower including: change of use from office (Class B1a) to restaurant (Class A3) at part basement level 1 and part ground floor level of Bush Tower; change of use from ancillary office (Class B1a) to gym (Class D2) at part basement level 2 of Bush Tower; provision of ancillary cycle parking and additional cycle parking storage at Bush Tower; external alterations including replacement fenestration and elevational changes on both Bush Tower and Thames Tower; new entrance portal and extensions to the north, west and east elevations of Bush Tower; recladding of the plinth around Bush Tower and Thames Tower; recladding of Bush Lane underpass; landscaping of remodelled	Approved 13.10.2015

		external terrace to the east of Bush Tower; additional plant equipment at the roof level of Bush Tower; and associated works.	
15/00848/MDC Dowgate	Cannon Green Building 27 Bush Lane & 1 Suffolk Lane London EC4R 0AN	Details of an acoustic report pursuant to conditions 5 & 6 of planning permission 14/01011/FULL dated 5 February 2015.	Approved 08.10.2015
15/00821/FULL Dowgate	Cannon Bridge House 1 Cousin Lane London EC4R 3XX	External works including refurbishment of the Cousin Lane elevation and River Thames south elevation and alterations to existing rooflight and walkway structure.	Approved 24.09.2015
14/00747/PODC Dowgate	78 Cannon Street, Cannon Street Railway And Underground Stations EC4	Submission of Travel Plan pursuant to paragraph 5.1.1 of S106 agreement dated 28/08/2007, varied deed dated 09/01/2009 and a further variation of the deed dated 19/02/2014 in association to planning application 04/00633/FULEIA.	Approved 17.09.2015
15/00395/MDC Farringdon Within	Site Bounded By 34-38, 39-41, 45-47 & 57B Little Britain & 20, 25, 47, 48-50, 51-53, 59, 60, 61, 61A & 62 Bartholomew Close, London EC1	Details of the permanently installed cycle racks for phase 1 of the development pursuant to the part discharge of condition 28 of planning permission 14/00432/FULMAJ dated 13th March 2015.	Approved 13.10.2015
15/00957/MDC Farringdon Within	20 Farringdon Street London EC4A 4AB	Details of archaeological evaluation pursuant to condition 6 of planning permission dated 30th June 2014 (application reference 14/00266/FULMAJ).	Approved 13.10.2015
15/00421/MDC	Site Bounded By 34-38, 39-41,	Submission of a scheme for protecting nearby residents	Approved

Farringdon Within	45-47 & 57B Little Britain & 20, 25, 47, 48- 50, 51-53, 59, 60, 61, 61A & 62 Bartholomew Close, London EC1	and commercial occupiers from noise, dust and other environmental effects of construction for phase 1 of the development pursuant to the part discharge of condition 11 of planning permission reference 14/00432/FULMAJ dated 13.03.2015.	05.10.2015
15/00802/FULL Farringdon Within	20 Old Bailey London EC4M 7AN	Application under section 73 of the Town and Country Planning Act 1990 to vary condition 22 of planning permission 14/01138/FULL dated 18th May 2015 to refer to a revised and updated list of approved drawings that reflect amendments to the design of the scheme including; alterations to the glazing, fenestration, cladding, public house facade and roof profile.	Approved 24.09.2015
15/00824/FULL Farringdon Within	5 Fleet Place London EC4M 7RD	Erection of a high-level pedestrian bridge link between 5 and 10 Fleet Place.	Approved 24.09.2015
15/00864/MDC Farringdon Within	12 East Passage London EC1A 7LP	Details of the materials to be used on the refuse chamber and a scheme for protecting nearby residents and commercial occupiers from noise, dust and other environmental effects of the replacement of a rear window with roller shutters pursuant to the part discharge of conditions 2(b) and 3 of planning permission 12/00782/FULL dated 4th October 2012.	Approved 24.09.2015
15/00414/FULL Farringdon Within	87 Long Lane London EC1A 9ET	Installation of a roof level air- conditioning condenser unit.	Approved 22.09.2015

15/00452/MDC Farringdon Within	Site Bounded By 34-38, 39-41, 45-47 & 57B Little Britain & 20, 25, 47, 48- 50, 51-53, 59, 60, 61, 61A & 62 Bartholomew Close, London EC1	Submission of a deconstruction logistics plan for phase 2A of the development pursuant to the part discharge of condition 9 of planning permission reference 14/00432/FULMAJ dated 13th March 2015.	Approved 22.09.2015
15/00948/MDC Farringdon Within	160 Aldersgate Street London EC1A 4DD	Glazing specification and structural frame details pursuant to condition 6 of planning permission dated 30 April 2015 (app ref: 15/00086/FULMAJ).	Approved 22.09.2015
15/00789/PODC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London, EC4A	Submission of the Local Training Skills and Jobs Brokerage Strategy pursuant to paragraphs 3.2 and 3.4, Schedule 3 to the Section 106 Agreement dated 28 October 2013 planning application reference 12/01225/FULEIA.	Approved 17.09.2015
15/00790/PODC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London, EC4A	Submission of the Local Procurement Strategy pursuant to paragraph 2.1, Schedule 3 of the Section 106 Agreement dated 28 October 2013 planning application reference 12/01225/FULEIA.	Approved 17.09.2015
15/00917/NMA Farringdon Within	Mitre House 160 Aldersgate Street London EC1A 4DD	Application under section 96a of the Town and Country Planning Act 1990 for a non- material amendment to condition 22 of planning permission dated 30 April 2015 (ref: 15/00086/FULMAJ) to vary the wording to enable	Approved 15.09.2015

		the submission of details required at a later phase in the development process.	
15/00646/MDC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London, EC4A	Details of piling and piling methodology pursuant to condition 6 of planning permission 12/01225/FULEIA dated 28th October 2013.	Approved 11.09.2015
15/00788/PODC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London, EC4A	Submission of the Highway Schedule of Conditions Survey pursuant to paragraphs 11.1 and 11.2 of Schedule 3 to the Section 106 Agreement dated 28 October 2013 planning application reference 12/01225/FULEIA.	Approved 11.09.2015
15/00791/PODC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London, EC4A	Submission of the Utility Connection Programme Pursuant to paragraph 14, Schedule 3 to the Section 106 Agreement dated 28 October 2013 planning application reference 12/01225/FULEIA.	Approved 11.09.2015
15/00835/TCA Farringdon Within	Opposite 8 - 10 Half Moon Court London EC1A 7HE	Works of pruning to a London Plane tree.	No objections to tree works - TCA 10.09.2015
15/00586/MDC Farringdon Within	Fleet Building, 40 Shoe Lane, 70 Farringdon Street, Plumtree	Details of Construction Logistics Plan pursuant to condition 9 of planning permission 12/01225/FULEIA	Approved 28.08.2015

	Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London EC4A	dated 28th October 2013.	
15/00582/MDC Farringdon Within	Fleet Building, 40 Shoe Lane And 70 Farringdon Street, And Plumtree Court, 42 Shoe Lane, 12 Plumtree Court And 57 Farringdon Street London EC4A 4AP	Submission of the proposed means of ensuring the structural stability of the City Temple pursuant to condition 18 of planning permission 12/01255/FULEIA dated 28.10.13.	Approved 25.08.2015
15/00851/ADVT Farringdon Without	323 High Holborn London WC1V 7PU	Installation and display of (i) one halo lit fascia sign measuring 0.72m high x 3.34m wide situated at a height above ground of 2.62m; and (ii) one internally illuminated projecting sign measuring 0.6m high x 0.6m wide situated at a height above ground of 2.74m.	Approved 08.10.2015
15/00881/PODC Farringdon Without	25 - 26 Furnival Street London EC4A 1JT	Submission of details of a Local Training Skills and Job Brokerage Strategy (Demolition and Construction phase) pursuant to Schedule 3 paragraph 3.2 of the S106 agreement dated 27 April 2015.	Approved 01.10.2015
15/00896/MDC Farringdon Without	25 Furnival Street London EC4A 1JT	Submission of a scheme for protecting nearby residents and commercial occupiers from noise, dust and other environmental effects and a Deconstruction and Logistics Plan pursuant to conditions 2 and 4 of planning permission	Approved 01.10.2015

		14/00866/FULL dated 27.04.15.	
15/00257/MDC Farringdon Without	1-6 Dyer's Buildings London EC1N 2JT	Draft (demolition and construction) Method Statement and Noise, Dust and Vibration Management Plan pursuant to conditions 2, 3, 4, 5 and 14 of planning permission dated 1st July 2013 (ref: 11/00885/FULMAJ).	Approved 29.09.2015
15/00777/LBC Farringdon Without	206 & 210-213 Poultry Market East Poultry Avenue Smithfield London EC1A 9LH	Installation of a total of eight refrigeration compressor units, in two separate locations within the northern covered loading bay.	Approved 17.09.2015
15/00780/MDC Farringdon Without	26 Furnival Street London EC4A 1JS	Submission of a Servicing Management Plan pursuant to condition 17 of the planning permission dated 27.04.15 (14/00866/FULL).	Approved 17.09.2015
15/00869/MDC Farringdon Without	1-6 Dyer's Buildings London EC1N 2JT	Details of a BREEAM pre-assessment pursuant to condition 18 of planning permission dated 1 July 2013 (ref: 11/00885/FULMAJ).	Approved 15.09.2015
15/00880/PODC Farringdon Without	25 - 26 Furnival Street London EC4A 1JT	Submission of details of the Local Procurement Strategy pursuant to Schedule 3 paragraph 2.1 of the S106 agreement signed in relation to planning permission 14/00866/FULL dated 27 April 2015.	Approved 10.09.2015
15/00728/LBC Farringdon Without	St Bartholomew's Hospital East Wing, West Smithfield London EC1A 7BE	Internal alterations at 1st floor level, East Wing, including new partitions.	Approved 28.08.2015
15/00842/FULL	85 Gracechurch	Refurbishment of two roof	Approved

Langbourn	Street London EC3V 0AA	terraces involving the removal of an existing timber fence, the installation of hardwood seating and planters and the installation of one picture window in place of two existing windows plus the removal of an adjacent door and side window.	01.10.2015
15/00542/MDC Langbourn	21, 21A Lime Street, 8, 10, 10A, 11A & 11B Ship Tavern Passage London EC3	Details of a Construction Management Plan and roof level sewer vent pursuant to conditions 1 and 2 of planning permission 15/00089/FULL dated 16.04.2015.	Approved 17.09.2015
15/00705/ADVT Langbourn	168 Fenchurch Street London EC3M 6DE	Installation and display of i) internally illuminated fascia sign measuring 1.008m high x 3.602m wide x 0.150m deep located at a height of 3.192m above ground level; ii) fascia sign measuring 0.525m high x 6.823m wide x 0.150m deep located at a height of 2.961m above ground level; iii) internally illuminated fascia sign measuring 0.425m high x 5.523m deep located at a height of 4.095m above ground; iv) fascia sign measuring 0.525m high x 6.823m wide x 0.150m deep located at a height of 2.961m above ground level; v) 4 internally illuminated hanging signs each measuring 0.630m high x 0.630m wide x 0.150m deep located at a height of 3.430m above ground level;	Approved 17.09.2015
15/00796/MDC Langbourn	21, 21A Lime Street London EC3	Details of a programme of archaeological work and foundation design pursuant to condition 3 and 4 of planning permission dated 16th April 2015 (application number 15/00089/FULL).	Approved 01.09.2015
15/00727/FULL	The Leadenhall	Temporary change of use of	Approved

Lime Street	Building 122 Leadenhall Street London EC3V 4AB	the 42nd floor from office (B1) to an events space (Sui Generis) for a period of 18 months.	27.08.2015
15/00874/MDC Portsoken	Site At The Junction of Duke's Place, St. Botolph Street & Aldgate High Street, London EC3	Submission of details of archaeological evaluation and a programme of archaeological work pursuant to conditions 4 and 5 of planning permission dated 3 February 2015 (application number 14/00986/FULL).	Approved 09.10.2015
15/00036/PODC Tower	Emperor House And Roman Wall House 35-36 Vine Street & 1-2 Crutched Friars London EC3N 2PX	Submission of Local Training Skills and job Brokerage Strategy and Local Procurement Strategy Pursuant to paragraph 2 and 8 of schedule 3 of S106 agreement dated 30 June 2014, Planning application reference 13/00166/FULMAJ	Approved 13.10.2015
15/00749/PODC Tower	76 - 86 Fenchurch Street, 1 - 7 Northumberland Alley & 1 & 1A Carlisle Avenue London EC3N 2ES	Submission of details of the Highways Schedule of Condition pursuant to Schedule 3 paragraph 7.1 of the S106 agreement signed in relation to application number 08/00824/FULMAJ.	Approved 05.10.2015
15/00814/MDC Tower	Emperor House & Roman Wall House 35 - 36 Vine Street & 1 - 2 Crutched Friars London EC3N 2HT	Details of protection measures to the City Wall, monitoring equipment, conservation works and safe removal of adjacent concrete pursuant to conditions 19 b), c), d) and e) of planning permission dated 30th June 2014 (application number 13/00166/FULMAJ)	Approved 01.10.2015
15/00725/NMA Tower	Bowring House 28 Great Tower Street London EC3R 5AT	Application under Section 96A of the Town and Country Planning Act 1990 for a non material amendment to planning permission 13/00360/FULL to enable	Approved 29.09.2015

		minor alterations to the elevations and bedroom layouts.	
15/00736/ADVT Tower	Bowring House 28 Great Tower Street London EC3R 5AT	Installation and display of two fascia signs with logo measuring 1.2m by 1.32m with internally illuminated lettering; one non-illuminated directional wall sign measuring 0.36m by 0.36m; one projecting sign with internally illuminated lettering, measuring 0.66m(h) by 0.66m(w) by 0.105m(d) at a height of 3.7m above ground.	Approved 29.09.2015
15/00681/MDC Tower	15-16 Minories & 62 Aldgate High Street London EC3N 1AX	Details of foundation and piling configuration pursuant to condition 13 of planning permission dated 30 June 2014 (application number 13/01055/FULMAJ).	Approved 24.09.2015
15/00553/MDC Tower	10 Trinity Square London EC3N 4AJ	Details of the appearance and location of plant, ventilation, air-conditioning, ductwork louvres and enclosures pursuant to condition 10(h) [In Part] of planning permission (application no. 11/00317/FULMAJ) dated 29th March 2012 and condition 4(g) [In Part] of listed building consent (application no. 14/00778/LBC) dated 16th January 2015.	Approved 22.09.2015
15/00754/FULL Tower	Portsoken House 155 - 157 Minories London EC3N 1LJ	Alterations to the rear elevation on Vine Street.	Approved 10.09.2015
15/00685/FULL Tower	10 Trinity Square London EC3N 4AJ	Installation of a new independent terrace deck with associated steps supported on a steel framework on the existing third floor terrace. Opening up of an existing	Approved 03.09.2015

		blocked opening; new secondary glazing; alteration of the existing opening casement of the external metal windows in the original facade to provide access to the void beyond from the exterior. New external lighting.	
15/00686/LBC Tower	10 Trinity Square London EC3N 4AJ	Installation of a new independent terrace deck with associated steps supported on a steel framework on the existing third floor terrace. Replacement of two external timber glazed doors and associated ironmongery, alterations to external door threshold stone, new asphalt waterproofing to replace existing, opening up of blocked opening and refurbishment of original windows with new secondary glazing, adaptation of the opening casement of the external metal windows in the original facade to provide access to the void beyond from the exterior. New external lighting and internal lighting to the UN Room and new blinds to the high level fish tail glazing in the UN Room.	Approved 03.09.2015
15/00945/MDC Vintry	40 Cannon Street London EC4N 6JJ	Details of a Servicing Management Plan and an Interim Travel Plan pursuant to conditions 17 and 19 of planning permission dated 18th September 2014 (App No 14/00774/FULL).	Approved 13.10.2015
15/00758/NMA Vintry	40 Cannon Street London EC4N 6JJ	Non-material amendment under Section 96A of the Town and Country Planning Act 1990 (as amended) to planning permission 14/00774/FULL dated 18	Approved 08.10.2015

		September 2014 to reconfigure a proposed hotel room at ground floor level and the size of the ground floor single storey extension to create a larger waiting area.	
15/00787/MDC Vintry	40 Cannon Street London EC4N 6JJ	Details of proposed green roof pursuant to condition 18 of planning permission dated 18.09.14 (14/00774/FULL)	Approved 08.10.2015
15/00852/MDC Vintry	40 Cannon Street London EC4N 6JJ	Submission of an Accessibility Management Plan pursuant to condition 6 of planning permission 14/00774/FULL dated 18.09.14.	Approved 08.10.2015
15/00838/NMA Vintry	19 - 20 Garlick Hill & 4 Skinners Lane London EC4	Application under section 96a of the Town and Country Planning Act 1990 for a non-material amendment to planning permission dated 18 June 2015 (ref: 14/00973/FULMAJ) to enable: (a) amendment to the corner detail at junction of Garlick Hill and Skinners Lane; (b) enlargement of access door to Garlick Hill; (c) amendments to Doby Court elevation including introduction of Crittal style windows and new brickwork; (d) introduction of louvres to retained Skinners Lane façade; and (e) other internal and external alterations.	Approved 10.09.2015
15/00868/LBC Walbrook	1 Prince's Street London EC2R 8BP	Internal alterations and refurbishment at basement, ground, first, sixth and seventh floors; installation of 3 air conditioning units within screened plant area at roof level.	Approved 08.10.2015
15/00566/LDC Walbrook	27 - 35 Poultry London EC2R 8AJ	Submission of details of all new works and alterations to provide the show kitchens	Approved 08.09.2015

		within the Banking Hall pursuant to Condition 3(f) of listed building consent dated 3rd June 2014 (App No 13/01037/LBC).	
15/00625/LDC Walbrook	27 - 35 Poultry London EC2R 8AJ	Details of works to provide new ceilings, floorings and bulkheads to show the relationship with the existing fabric, cornices, mouldings and windows pursuant to condition 3 (j) of planning permission 13/01037/LBC dated 03.06.2014.	Approved 03.09.2015
15/00650/MDC Walbrook	27 - 32 Poultry London EC2R 8AJ	Details of junctions between the new external works and existing listed fabric pursuant to condition 12(f) of listed building consent dated 3rd June 2014 (15/00650/MDC).	Approved 27.08.2015