

Committee(s)	Dated:
Planning and Transportation	26th July 2018
Subject: Valid planning applications received by Department of the Built Environment	Public
Report of: Chief Planning Officer and Development Director	For Information

Summary

Pursuant to the instructions of your Committee, I attach for your information a list detailing development applications received by the Department of the Built Environment since my report to the last meeting.

Any questions of detail arising from these reports can be sent to plans@cityoflondon.gov.uk.

Details of Valid Applications

Application Number & Ward	Address	Proposal	Date of Validation
18/00661/FULL Bishopsgate	37 Broadgate Circle, London EC2M 2QS	Replacement of the existing hinged doors with bi-folding doors.	25/06/2018
18/00653/FULL Bishopsgate	5 Wormwood Street, London EC2M 1RQ	Alterations to the existing shopfront comprising: (i) demolition of the existing glazing, entrance and stall riser, (ii) installation of a new glass shopfront, stall-riser and entrance and (iii) the installation of new illuminated fascia signage and projecting sign.	29/06/2018
18/00700/FULL Bishopsgate	176 Bishopsgate London EC2M 4NQ	Erection of a rear extension at first and second floor level and associated works creating 32.2sq.m (GIA) of additional floorspace (Class A3).	03/07/2018
18/00633/FULL Candlewick	69 King William Street, London, EC4N 7HR	Installation of one Automated Telling Machine (ATM) to the shopfront.	18/06/2018
18/00680/FULL Candlewick	26 King William Street, London, EC4R 9AT	Installation of a ventilation louvres to the rear elevation and associated external alterations.	29/06/2018
18/00655/FULL Castle Baynard	58 Victoria Embankment, London, EC4Y 0DS	Installation of six external condensers on the roof and air intake openings in two internal lightwells.	21/06/2018

18/00558/FULL Castle Baynard	61 Fleet Street, London, EC4Y 1JU	Retention of ground floor as restaurant (Class A3) use in lieu of shop (Class A1) use (108 sq.m) and retention of alterations to shopfront.	04/07/2018
18/00681/FULL Cornhill	66 - 67 Cornhill, London, EC3V 3NB,	Change of use of the ground and lower ground floors from shop (Class A1) to a flexible use for a restaurant & cafe (Class A3) and/or drinking establishment (Class A4) and/or non-residential institution (Class D1) and/or assembly & leisure (Class D2) use (436sq.m).	29/06/2018
18/00649/FULL Dowgate	Dowgate Hill House, 14 - 16 Dowgate Hill, London, EC4R 2SU	Change of use from B1 (Office) to flexible use for B1 (Office) and D1 (Health Clinic) (15.9sq.m)	26/06/2018
18/00676/FULL Farringdon Within	5 Burgon Street, London, EC4V 5DR	Change of use of ground floor and basement level from Restaurant (Class A3) to flexible use for office (Class B1) and/or Medical Clinic (Class D1) (Total floorspace 274.4sqm GIA).	28/06/2018
18/00625/FULL Farringdon Without	St Dunstan In-The- West , Fleet Street, London, EC4A 2HR	Alterations to rear wall and window to create a door onto private courtyard.	19/06/2018
18/00644/FULL Farringdon Without	33 Furnival Street, London, EC4A 1JQ	Change of use of the existing property from Class B1a office use to flexible D1 / B1 use (231s.qm)	19/06/2018
18/00659/FULL Farringdon Without	9-13 Cursitor Street, London, EC4A 1LL	Replacement of batten cap zinc roof covering with new standing seam roof to increased 3 degree pitch. Proposed plant deck raised and enclosure and walkway revised.	22/06/2018
18/00664/FULL Farringdon Without	Unit 8, 28 Chancery Lane, London, WC2A 1LB	Change of use of ground floor retail unit 8 from retail use (Class A1) to restaurant and cafe use (Class A3) (185sq.m).	29/06/2018
18/00481/FULL Tower	All Hallows By The Tower , Byward Street, London, EC3R 5BJ	Installation of one air conditioning unit located at the base of the cupola behind the balustrade and associated development.	14/05/2018
18/00660/FULL Tower	Offices, 150 Minories, London, EC3N 1LS	Alterations at ground and first floor levels including altering the windows to sections of the front elevation and the building entrance.	22/06/2018
18/00638/FULL Tower	The Three Tuns Public House , 36 Jewry Street, London, EC3N 2ET	Installation of 5 no brass cowl lights.	28/06/2018

18/00626/FULL Walbrook	The Ned Hotel, 27-35 Poultry, London, EC2R 8AJ	Installation of sliding vertical panels to create a permanent enclosure of the existing bar at 8th floor terrace level.	03/07/2018
---------------------------	--	--	------------