

LONDON- WEST MIDLANDS ENVIRONMENTAL STATEMENT

Volume 5 | Technical Appendices

Planning data (CT-004-000)

November 2013

LONDON- WEST MIDLANDS ENVIRONMENTAL STATEMENT

Volume 5 | Technical Appendices

Planning data (CT-004-000)

November 2013


Department
for Transport

High Speed Two (HS2) Limited has been tasked by the Department for Transport (DfT) with managing the delivery of a new national high speed rail network. It is a non-departmental public body wholly owned by the DfT.

A report prepared for High Speed Two (HS2) Limited.

High Speed Two (HS2) Limited,
Eland House,
Bressenden Place,
London SW1E 5DU

Details of how to obtain further copies are available from HS2 Ltd.

Telephone: 020 7944 4908

General email enquiries: HS2enquiries@hs2.org.uk

Website: www.hs2.org.uk

High Speed Two (HS2) Limited has actively considered the needs of blind and partially sighted people in accessing this document. The text will be made available in full on the HS2 website. The text may be freely downloaded and translated by individuals or organisations for conversion into other accessible formats. If you have other needs in this regard please contact High Speed Two (HS2) Limited.


Printed in Great Britain on paper
containing at least 75% recycled fibre.

Contents

1	Committed development	1
2	Proposed development	83
List of tables		
	Table 1: Committed consents and development allocations as at 31 August 2013	2
	Table 2: Proposed Developments as at 31 August 2013	42

1 Committed development

1.1.1 The following table lists unimplemented committed development (either approved consents or allocations in adopted local plans) identified at the 31 August 2013 where the potential for environmental effects may occur. Committed development is considered with the environmental assessment where material to the environmental impact of the Proposed Scheme. The location of these developments is shown on map series CT-13 (Volume 5, Cross Topic Map Book). Committed developments CFA1/1, CFA6/12, CFA9/3 and CFA14/1 lie outside the area shown on map series CT-13 but within 10km of the Proposed Scheme.

Table 1: Committed consents and development allocations as at 31 August 2013

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/1	City of Westminster TWA/07/APP/02	Transport and Works Act planning permission	Upgrade of Victoria station. Including a new ticket hall, street entrance and step-free access.	Victoria station	N/A	
CFA1/2	London Borough of Camden (London Borough of Camden) 2011/4069/P	Application	Change of use of fifth and sixth floor levels from serviced apartment use to outpatient accommodation, erection of roof level extension to provide fire escape routes and new street level entrance doors on north elevation.	163 - 170 Tottenham Court Road, London, W1T 7NP	University College London Hospital Charity	
CFA1/3	London Borough of Camden Allocation Unitary Development Plan (UDP) 25	Allocation	Surplus National Health Service (NHS) Trust site secures the provision of affordable housing. Adjacent to Bloomsbury Conservation Area.	Surplus NHS Trust site	N/A	
CFA1/4	London Borough of Camden Allocation UDP 17	Allocation	The council's preferred land use for this site is medical/healthcare use. Should the site not be required for medical/health care uses the council will require a mixed-use development on the site including permanent self-contained housing, with an appropriate contribution to affordable housing.	Grafton Way, W1	N/A	
CFA1/5	London Borough of Camden 2012/6156/P	Application	Change of use of part of ground floor from office to financial and professional services including repositioned entrance and replacement of existing entrance with fixed pane.	2 Triton Square London, NW1 3AN	Santander UK Plc.	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/6	London Borough of Camden 2013/0791/P	Application	Amendments to planning permission granted 29 May 2006 (Ref: 2005/4549/P) for works to the highway and adjoining land, namely to reduce the scope of landscaping works to the north of the site.	Land to the north and south of Longford Street between Laxton Place and Stanhope Street (Longford Square) Longford Street, London, NW1 3HB	The British Land Company Ltd	
CFA1/7	London Borough of Camden 2010/3449/P	Application	Change of use of commercial building from storage to provide 184 bed spaces of student accommodation in a mix of unit sizes and layouts, and remodelling of building as part four part six storey (plus plant room) behind retained façade to Euston Road, following substantial demolition of the building.	Bentley House, 200 Euston Road, London, NW1 2DA	The Wellcome Trust	
CFA1/8	London Borough of Camden 2010/4901/L	Listed building consent	Internal and external works including extensions and alterations at third, fourth and fifth floor levels including creation of additional accommodation, plant rooms and rear terrace at fourth floor level.	30 Euston Square, Formerly 1-9 Melton Street, and 194-198 Euston Road, London, NW1 2ED	The Royal College of General Practitioners	
CFA1/9	London Borough of Camden 2012/2222/P	Application	Mixed use office and residential redevelopment of the site following demolition of existing building.	Walkden House, 10 Melton Street, London, NW1 2EJ	TSSA Consulting	Assumed not to be implemented by reason of being considered unviable given site is within HS2 land required
CFA1/10	London Borough of Camden 2011/6310/P	Application	Excavation to create basement with front and rear lightwell and alterations to windows at rear ground and first floor level for change of use from single-family dwelling house to two self-contained flats (one, one bed and one, two bed).	60 Euston Street, London, NW1 2ES	Chase Apartments Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/11	London Borough of Camden 2013/0412/P	Application	Erection of extension to link main building and single-storey outbuilding and alterations to windows and doors of outbuilding in connection with existing school.	Maria Fidelis Convent School FCJ, Lower School, North Gower Street, London, NW1 2HR	London Borough of Camden	
CFA1/12	London Borough of Camden 2012/2089/P	Application	Erection of a five storey building to accommodate a Foundation Unit, Primary Pupil Referral Unit and Community Learning Centre and 36 residential units fronting Stanhope Street; erection of a 8 storey building plus lower ground floor to accommodate 34 residential units at the junction of Stanhope Street and William Road (following demolition of existing post-war primary school building); remodelling to the Victorian Board School to accommodate a lift core to provide access to the new play space at roof level. Demolition of Woodhall Garages and erection of a 2 storey block to provide 10 social rented family houses and associated public realm improvements to Everton Buildings, landscaping and access works.	Netley Primary School, 30 William Road, London, NW1 3EN	Abby Dodson-Parker	
CFA1/13	London Borough of Camden 2012/6007/P Related applications: 2013/1817/P	Application	Change of use at part of ground floor level from offices to flexible use for retail, restaurant or hot food take-away.	40 Melton Street. London, NW1 2EE	Euston Estates (GP) Ltd & Euston Estates (No.1) Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/14	London Borough of Camden 2011/4653/P Related applications: 2013/3522/P 2013/3787/P	Application	Extensions and alterations to existing office block to include 13,116m ² of office space and 182m ² of shops/financial/restaurant space.	1 Mabledon Place London, WC1H 9AJ	Stanhope (Mabledon) Limited	
CFA1/15	London Borough of Camden 2010/1840/P	Application	Change of use of first, second, third, fourth, fifth and sixth floors of existing office building in order to create a hotel.	Clifton House, 83-117 Euston Road, London, NW1 2BB	Kathryn Williams	
CFA1/16	London Borough of Camden 2012/0917/P Related applications: 2013/3591/P	Application	Erection of a two storey extension to accommodate 49 student rooms and seven shared kitchens with provision of plant at roof level and associated works to existing five storey student halls of residence building.	John Dodgson House, 24 - 36 Bidborough Street, London, WC1H 9BL	University College London	
CFA1/17	London Borough of Camden UDP 30A/30B Related applications: 2010/4153/P	Allocation	Operational needs of the British Library or mixed use including residential.	Brill Place, Ossulton Street and Midland Road	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/18	London Borough of Camden 2010/4721/P	Application	Development to provide a biomedical research centre including laboratory and research space, lecturing and teaching space, exhibition space and a community facility.	British Library, Brill Place, London, NW1 2DB	UKCMRI Construction Limited	
CFA1/20	London Borough of Camden 2012/4539/P	Application	Change of use from storage to business following demolition and reconstruction of existing storage unit and construction of two further temporary single storey timber structures along rear elevation of visitors' centre. Installation of solar panels on roof of main visitors centre.	London Wildlife Trust, Camley Street Natural Park, 12 Camley Street, London, N1C 4PW	Mr Phil Paolo	
CFA1/21	London Borough of Camden UDP 26 Related applications: 2013/4001/P 2012/0902/P	Allocation	Mixed use including residential.	King's Cross	N/A	
CFA1/22	London Borough of Camden 2010/2656/P Related applications: 2013/3888/P	Application	Proposed partial demolition, rebuilding and refurbishment and re-modelling of South Camden Community School, including the Medburn Centre, to increase the school capacity.	South Camden Community School, Charrington Street, London, NW1 1RG	BAM Construction Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/23	London Borough of Camden 2010/3499/P	Application	Erection of three single-storey (dining/food technology/changing rooms), plus two-storey (science) portable cabin buildings for classroom use for a temporary period.	South Camden Community School, Charrington Street, London, NW1 1RG	BAM Construction Limited	
CFA1/24	London Borough of Camden UDP Allocation 20 Related applications: 2010/4683/P 2012/6855/P	Allocation	Retain employment usage (including storage and flexible business uses) with residential where appropriate.	132-140 Hampstead Road, London, NW1 2BX	N/A	Part of development already built and certificate of lawful development 2011/5395/P has been provided. Remainder assumed not to be implemented by reason of being considered unviable given site is within HS2 land required
CFA1/25	London Borough of Camden 2008/4883/P	Application	Amendments to the elevations and plans of the approved scheme (ref: 2007/0291/P) for demolition of existing building and erection of a four storey building with offices at ground floor level and five self-contained flats above.	Granby House, Granby Terrace, London, NW1 3SA	DG Property Consultant Ltd	Granby House has now been demolished.
CFA1/26	London Borough of Camden 2012/6550/P	Application	Erection of two storey extension to site central building for use as offices and conference suite , erections of a single-storey substation following demolition of existing substation and installation of plant equipment and photovoltaic panels to barracks.	Regents Park Barracks, Albany Street, London, NW1 4AL	Secretary of State, Ministry of Defence	
CFA1/27	London Borough of Camden 2011/5122/P	Application	Erection of two storey building with landscaped forecourt to provide a restaurant.	Land at Cobden Junction, Greater London House, Hampstead Road, London, NW1 7QX	Lazari Investment	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/28	London Borough of Camden 2011/1586/P	Application	Erection of part six, seven, eight and 10 storey building comprising 3,877m ² builders merchant at ground and part mezzanine level and 563 student bed spaces with ancillary student facilities to the upper floors.	11-13 St Pancras Way London, NW1 0PT	Unite Group Plc and Travis Perkins Plc	
CFA1/29	London Borough of Camden 2013/0828/P	Application	Change of use of basement flat and maisonette on upper floors to a single-family dwelling house.	37 Delancey Street, London, NW1 7RX	Mr and Mrs Daniel and Mala Wood	
CFA2/1	London Borough of Islington P121361	Application	Erection of a four storey building plus basement to provide retail floorspace at basement and ground floor level, with six residential units (comprising three, two-bedroom units and three, one-bedroom units) provided on the upper floors.	248-254 York Way, Holloway, London, N7 9QQ	Mr Dursun Nalbant	
CFA2/2	London Borough of Islington KC2 Related Applications: Po41261	Allocation	Major mixed use redevelopment of part of the former railway lands to include residential, shopping, food and drink and professional services, leisure and community facilities, amenity and open space.	King's Cross and Pentonville Road, N1 1DW	N/A	
CFA2/3	London Borough of Islington KC4	Allocation	Residential-led mixed use redevelopment, including re-provision of business floorspace. A small element of other commercial uses could include retail and/or food and drink services.	King's Cross and Pentonville Road, N1 1DW	N/A	
CFA2/4	London Borough of Islington P111380	Application	External alterations to building and site layout including part demolition (to facilitate occupation as a builders' merchant).	176-178, York Way, Islington, London, N1 0AZ	Travis Perkins (Properties) Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/5	London Borough of Camden 2012/5552/P	Application	Redevelopment of eastern part of Maiden Lane Estate to provide a 20 storey residential tower and nine mixed use blocks of three-seven storeys incorporating 265 units of residential, mixed employment/retail/food and drink/community uses at ground floor level and a new energy centre.	Maiden Lane Estate, York Way, London	London Borough of Camden	
CFA2/6	London Borough of Camden 2010/4468/P Related applications: 2012/5986/P	Application	Erection of 14-27 storey building with landscaped central courtyard fronting onto Canal Street to provide student housing and a flexible shop/restaurant/drinking unit at ground floor level, three disabled car parking spaces and 337 cycle parking spaces.	Plot T6 King's Cross Central, York Way, London, NW1	Kings Cross Central General Partner Ltd and Urbanest UK Kings Cross Limited Partnership	
CFA2/7	London Borough of Camden 2013/1573/P Related applications: 2013/3893/P 2013/3853/P	Approval of details	Submission of reserved matters relating to compliance with condition numbers 3, 9, 10,14,16-24, 27-28, 31, 33-39, 42-43, 45-46, 48-49, 51, 56, 60, 62, and 64-67 of the outline planning permission for a comprehensive, phased, mixed-use development of former railway lands within the King's Cross Opportunity Area.	Building R5 (South), King's Cross Central, York Way, London, N1C	Kings Cross Central General Partner Ltd	
CFA2/8	London Borough of Camden 2011/5695/P	Application	Demolition of existing industrial buildings and the erection of a building ranging from four-12 storeys to create a mixed use development comprising 307 student accommodation units , incubator business units; two retail units and associated works and improvements to public realm including canal footpath.	103 Camley Street, London, NW1 0PF	Urbanest Ltd and Regent Regeneration Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/9	London Borough of Camden 2011/1817/P Related applications: 2013/5353/P	Renewal of full planning permission	Renewal of planning permission granted on 8 August 2008 (ref. 2007/4686/P) for amendments to planning permission 2004/1870/P granted on 13 May 2005 for a five storey building to provide nine self-contained flats with three parking spaces and amenity/garden areas to front and rear.	3 St Augustine's Road, London, NW1 9RL	Paul Stuart Ltd	
CFA2/10	London Borough of Camden 2009/3869/P	Application	Erection of a headhouse building within St Pancras electrical substation, including removal and replacement of wall and gates on eastern elevation.	57 Pratt Street, London, NW1 0DP	National Grid	
CFA2/11	London Borough of Camden 2011/4871/P Related applications: 2012/6886/P 2013/0379/P	Application	Erection of a three storey building for use as an electricity switch house following demolition of existing light industrial building.	10 15 Georgiana Street, London, NW1 0EA	London Power Networks	
CFA2/12	London Borough of Camden 2009/5128/P	Application	Change of use of ground and basement floors from retail to six residential units (one, one bed, two, two bed and three, three bed) with associated external alterations, including erection of two, two storey rear extensions.	158-164 Royal College Street, London, NW1 0TA	Parlodge Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/13	London Borough of Camden 2011/2072/P	Application	Redevelopment of the site with the erection of a part four/seven/eight storey building, including lower ground level, comprising 54 residential units, 96m ² of either retail/professional and financial services/cafe at part lower ground floor level fronting canal and 111m ² of retail/cafe use at part ground floor level fronting Camden Road.	Twyman House, 31 -39 Camden Road, London, NW1 9LR	CIT Deveopments Ltd	
CFA2/14	London Borough of Camden 2010/1475/P	Application	Amendments to planning permission 2006/2837/P granted on 10 August 2006 (conversion of existing first and second floors from non-self-contained accommodation and creation of a new third floor to create one, three bedroom flat, two studio flats and two, one-bedroom flats, with the retention of retail use at ground floor) to include the change of use of retail unit at basement and ground floor levels to one bedroom flat.	225-227 Royal College Street, London, NW1 9LT	Alphaland Developments	
CFA2/15	London Borough of Camden 2010/6105/P	Application	Conversion from single family dwelling house to three self-contained flats, erection of a two storey rear extension at first and second floors, and alterations to front elevation including new window at ground floor level and covering of lightwell.	245 Royal College Street, London, NW1 9LT	Mr Ganesh Velautham	
CFA2/16	London Borough of Camden 2010/0884/P	Application	Conversion of existing flats into two, one bedroom and four, two bedroom self-contained flats and external alterations.	113 Bayham Street, London, NW1 0AG	Asher View Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/17	London Borough of Camden 2010/2288/P	Application	Erection of six blocks comprising a mix of one, two and three storey buildings with lower ground and basement levels for eight commercial units, two live/work units , and five self-contained residential units (following demolition of existing two storey buildings).	68A Delancey Street, London	Westhealth Projects Limited	
CFA2/18	London Borough of Camden 2010/2911/P	Application	Redevelopment of the site for 29 affordable residential units following demolition of the existing tyre repair workshop involving the erection of a part six, part five and part four storey building.	86 - 88 Delancey Street, London, NW1 7RY	PS Property Inn Ltd	
CFA2/19	London Borough of Camden 2011/2373/P	Application	Erection of mansard roof extension with solar panels and rear extensions at first and second floor level in connection with conversion of a four-bed maisonette to three self-contained flats (two, one bedroom and one, three bedroom) (following partial demolition of first, second floor and roof level).	72-74 Parkway, London, NW1 7AL	Dow Properties Ltd	
CFA2/20	London Borough of Camden 2012/6252/P	Certificate of lawfulness (existing)	To establish that commencement of material operations has begun on site pursuant to planning permission dated 28 January 2005 (ref: PEX0300061) for partial demolition of existing buildings and erection of a basement plus three/five storey mixed use development.	5-7 Buck Street, London, NW1 8NJ	Starcourt Developments Ltd	
CFA2/21	London Borough of Camden UDP 24	Allocation	Mixed use including residential with other appropriate town centre uses including business, workshops and retail.	Off Haven Street, NW1	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/22	London Borough of Camden 2012/4626/NEW	Application	Redevelopment of site to create a mixed use development comprising eight new buildings between three and nine storeys in height to provide, employment, housing, cinema, retail market and produce market.	Site at Hawley Wharf, Land bounded by Chalk Farm Road Castlehaven Road, Hawley Road, Kentish Town Road, and Regents Canal, London, NW1	Stanley Sidings Ltd	Development located within the land required for construction. The applicants are in discussion with HS2 Ltd to enable this development to proceed in some form. Assumed to be built before 2017.
CFA2/23	London Borough of Camden 2010/5973/P	Application	Conversion and extension of drying room and ancillary space to enlarge flats 26 and 53 from one bedroom to three bedroom units and to create an additional three bedroom residential unit to sixth floor of residential block.	Flats 26, 53 and Drying Room, Torbay Court, Clarence Way Estate, London, NW1 8RL	London Borough of Camden	
CFA2/24	London Borough of Camden 2011/2871/P	Application	Additions and alterations including two side extensions and front extension facing playground to provide additional space to community centre.	Castlehaven Community Centre, 21 Castlehaven Road, London, NW1 8RU	Mrs Eleanor Botwright.	
CFA2/25	London Borough of Camden 2011/0376/P	Application	Change from office to restaurant following demolition of single storey building and replacement with two storey building.	100A Chalk Farm Road, London, NW1 8EH	Anglo Scottish	
CFA2/26	London Borough of Islington KC5	Allocation	Bemerton Estate improvements and housing.	King's Cross and Pentonville Road, N1 1DW	N/A	
CFA2/27	London Borough of Camden 2013/4317/P	Application	Change of use from offices to 8 three bedroom dwelling houses.	1-8 Stucley Place London, NW1 8NS	Mr Colin Serlin	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/1	London Borough of Camden 2011/1751/P	Application	To install a connecting staircase between the two properties.	39 and 39a Princess Road, London, NW1 8JS	Mrs Virginia Stilit	
CFA3/2	London Borough of Camden 2012/6650/P Related applications: 2013/4198/P	Application	Erection of mansard roof extension, rear first floor level extension, enlargement of existing basement area by lowering floor level, installation of glazed pavement light, and alterations to the fenestration in connection with change of use to a four bedroom single-family dwelling house.	1 Edis Street, London, NW1 8LG	Miss Morgan Scott	
CFA3/3	London Borough of Camden 2010/6627/P	Application	Re-development of the site by refurbishment of existing buildings and erection of new four and five storey buildings at the northwest corner of the site and a new three storey building at the eastern corner to create 15 new residential units and additional office floor space.	44-44a Gloucester Avenue, London, NW1 8JD	Victoria Square Property Company Ltd	
CFA3/4	London Borough of Camden 2011/1603/P Related applications: 2009/4223/P 2011/0373/P	Application	Erection of three storey building with basement fronting Dumpton Place to provide a business unit and a terrace of six, two/three storey houses with basements (to provide two, three bedroom and two, four bedroom private units and two, two bedroom affordable units) following demolition of existing business premises.	46-50 Gloucester Avenue and 1-2 Dumpton Place, London, NW1 8JD	Rozata Development Ltd	
CFA3/5	London Borough of Camden 2011/6405/P	Application	Conversion two, two bedroom self-contained flats into a one, two bedroom self-contained flat.	Flats 2 and 4 80-82, Gloucester Avenue, London, NW1 8JD	Mr James Mills	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/6	London Borough of Camden 2010/6364/P	Application	Amendments to planning permission 2010/3129/P dated 17 August 2010 (for conversion of existing two self-contained flats on the upper floors of the building to create one dwelling with alterations to existing side addition).	Basement flat and Flat Ground, 1st and 2nd Floors 3 Fitzroy Road, London, NW1 8TU	Mr Greg Cohen	
CFA3/7	London Borough of Camden 2010/2097/P	Application	Change of use from two self-contained flats to a single dwelling house including the erection of a roof extension, a single storey rear extension and a privacy screen and metal railings to the existing rear terrace at first floor level.	133 Gloucester Avenue, London, NW1 8LA	Jamestown Properties Ltd	
CFA3/8	London Borough of Camden 2013/0267/P	Application	Conversion of lower ground and ground floor flats into one maisonette, including erection of a single storey rear extension and terrace at rear ground floor level.	137 Gloucester Avenue, London, NW1 8LA	Miss Kate Bradford and Mr Richard Bassett	
CFA3/9	London Borough of Camden 2010/2190/P	Application	Conversion of second and third floor maisonette and first floor bedroom flat into one (three bedroom) maisonette.	139 Gloucester Avenue, London, NW1 8LA	Mr Gad Hollander	
CFA3/10	London Borough of Camden 2011/0345/P Related applications: 2009/0084/P	Application	Amendments to planning permission granted (subject to Section 106 legal agreement) on 7 July 2009 (Ref: 2009/0084/P) for alterations and addition of a new basement extension in connection with the change of use of the building to create two residential units and one office unit.	8 Fitzroy Road, London, NW1 8TX	Mr and Mrs Gale	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/11	London Borough of Camden 2012/1209/P	Application	Erection of building comprising basement, ground, first, second and part third floor level to provide business use and six residential houses (following demolition of existing car repair workshop building).	1 Dumpton Place and rear of 90-108 Gloucester Avenue, London, NW1	Izabelle Investments Ltd	
CFA3/12	London Borough of Camden 2012/1318/C	Conservation area consent	Demolition of existing car repair workshop building.	1 Dumpton Place and rear of 90-108 Gloucester Avenue, London, NW1	Izabelle Investments Ltd	
CFA3/13	London Borough of Camden 2012/3805/P	Application	Erection of extension at rear basement level, creation of front basement lightwell enclosed by railings and with staircase to basement all in connection with change of use of basement and part ground floor from estate agent to a self-contained flat.	140 Gloucester Avenue, London, NW1 8JA	Mr S Clark	
CFA3/14	London Borough of Camden UDP 22 Related applications: 2008/2981/P	Allocation	Mixed use.	2-12 Harwood St/rear of 34 Chalk Farm Road, NW1	N/A	
CFA3/15	London Borough of Camden 2012/0974/P	Application	Redevelopment of existing petrol filling station site with a basement plus four storey mixed-use building, comprising six retail units at basement and ground floor level and 40 student residential units at mezzanine, first, second and third floor level with cycle storage in the basement.	Site at Former Esso Petrol Station 29-33 Chalk Farm Road, London, NW1 8AJ	Risetall Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/16	London Borough of Camden 2013/0756/P	Application	Change of use from retail to mixed use retail/restaurant including removal of existing public roof terrace on rear extension.	43 Chalk Farm Road, London, NW1 8AJ	Mr Bruno Dellapina	
CFA3/17	London Borough of Camden 2010/6300/P	Application	Erection of a three storey half width rear extension at first, second and third floor level and single storey roof extension in association with change of use from upper floor maisonette to four, one bedroom flats on upper floors and retention of retail unit at ground floor level.	56 Chalk Farm Road, London, NW1 8AN	Mr Mike Kenney	
CFA3/18	London Borough of Camden 2012/4782/P	Application	Erection of an additional fourth and fifth floor, erection of a five storey extension to courtyard (west) elevation and erection of a single storey extension to east elevation.	17 and 25-27 Ferdinand Street, London, NW1 8EU	Risetall Ltd	
CFA3/19	London Borough of Camden 2012/2578/P	Application	Redevelopment of site to provide 418m ² of office space at ground floor level and 16 self-contained residential flats at first, second and third floor levels with associated waste storage, cycle storage, plant room and landscaping, following demolition of existing two storey warehouse.	17-19 Ferdinand Street, London, NW1 8EU	S Aspris and Son	
CFA3/20	London Borough of Camden 2011/4415/P Related applications: 2013/5406/P	Application	Erection of additional sixth floor and extension to fifth floor to provide eight residential units and erection of a five storey rear extension to provide additional office space, including creation of roof terrace at rear fifth floor level and external terraced area at sixth floor level, creation of green roof, and associated alterations.	10a Belmont Street, London, NW1 8HH	Risetall Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/21	London Borough of Camden 2012/6414/P	Application	Change of use from hairdresser's salon to dental surgery.	7 Adelaide Road, London, NW3 3QE	ANA Architecture + Design	
CFA3/22	London Borough of Camden 2010/5214/P	Application	Extension of existing office accommodation to accommodate an additional (1473m ²) floor space.	6 Erskine Road, London, NW3 3AJ	Dukley Investment.	
CFA3/23	London Borough of Camden 2010/4616/P	Application	Erection of a part two, part three, part four storey building comprising a 60 bedroom care home and 35 extra care sheltered housing flats with associated shared facilities.	Alexandra House Maitland Park Villas, London, NW3 2ET	Shaw Healthcare	
CFA3/24	London Borough of Camden 2010/0292/P	Application	The erection of a four storey building with a basement and attic floor to provide nine self-contained units with three car parking spaces (following the demolition of the existing detached dwelling house).	78 Adelaide Road, London, NW3 3PX	Arlington Investment Company Ltd	
CFA3/25	London Borough of Camden 2013/1511/P	Application	Erection of building comprising basement, ground and first floor for use as a single-family dwelling house.	Land at the rear of 53 Eton Avenue, London, NW3 4UE	The Poised Panda Ltd	
CFA3/26	London Borough of Camden 2012/5602/P	Application	Erection of a detached residential outbuilding with associated decking for use as a 'garden room' in association with the existing house.	17 Elliott Square, London, NW3 3SU	Mr Guilherme Brafman	
CFA3/27	London Borough of Camden 2011/2457/P	Application	Erection of a single storey outbuilding to the rear garden of a residential flat.	90a Fellows Road. Belsize Park, London, NW3 3JG	Mrs Kasia Whitfield	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/28	London Borough of Camden 2010/1522/P	Renewal of full planning permission	Renewal of planning permission 2007/3684/P (granted 7 September 2007) for the erection of a part single-storey, part two-storey rear extension at lower and upper ground floor levels.	86-88 Fellows Road, London, NW3 3JG	Urban Peak Ltd	
CFA3/29	London Borough of Camden 2012/5729/P Related Applications: 2013/4739/P	Application	Erection of building comprising basement, ground and first floor for use as a single-family dwelling house.	Land at the rear of 53 Eton Avenue, London, NW3 3EP	Mr May Wainwright	
CFA3/30	London Borough of Camden 2011/5337/P	Approval of details	Details pursuant to part conditions 8 (sample panel of materials - rear extension only) and 9 (windows and external doors - rear extension only) of planning permission granted 10 June 2008 (2007/2202/P) for erection of a two storey side extension.	148 Fellows Road, London, NW3 3JH	AS Studio Ltd	
CFA3/31	London Borough of Camden 2010/6387/P	Approval of details	Submission of details of refuse and cycle storage pursuant to conditions 6 and 7 of planning permission dated 10 June 2008 (ref no 2007/2202/P) for the erection of a 2 storey side extension.	148 Fellows Road, London, NW3 3JH	Leadhaven Ltd	
CFA3/32	London Borough of Camden 2010/2655/P	Application	Construction of a new academy school and replacement special education needs school, associated alterations to access arrangements, landscaping, floodlighting and parking works.	Swiss Cottage School, Avenue Road/Adelaide Road, London, NW8 6HX	BAM Construction Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/33	London Borough of Camden 2011/2986/P Related applications: 2013/1381/P	Application	Erection of new building on site of 42-43 Belsize Park comprising basement, lower ground, ground and first to third floor and new building behind retained façade.	42-45 Belsize Park, London, NW3 4EE	Belsize Park Developments Ltd/ Goldsmith Cottage Ltd (In Liquidation)	
CFA3/34	London Borough of Camden 2010/5482/P	Application	Construction of new three and four storey school building, plus two storey basement and alterations to Waterlow Building and covered walkway, following the demolition of the existing buildings at 3 Maresfield Gardens, 31 College Crescent (Moon and Sixpence) and stair towers of the Waterlow Building.	South Hampstead High School, 1 - 3 Maresfield Gardens, London, NW3 5SS	Girl's Day School Trust	
CFA3/35	London Borough of Camden 2011/6208/P	Non material amendments	Non material amendments to planning permission 2009/2914/P for the demolition of all buildings (including 14 flats) on site and its redevelopment for mixed-use purposes.	341 - 359 Finchley Road, London, NW3 6ET	JCC Ventures	
CFA3/36	London Borough of Camden 2010/3311/P	Application	Erection of a four/five storey block of eight flats consisting of six, two bed units and two, three bed units, (following the demolition of the existing buildings).	15- 17 Alexandra Road, London, NW8 0DP	Mr Alan Webber	
CFA3/37	London Borough of Camden 2012/3935/P	Application	Installation of three louvres in north elevation at ground floor level in connection with existing offices.	M G R, 55 Loudoun Road, London, NW8 0DL	MGR Chartered Accountants and Business Advisors	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/38	London Borough of Camden 2010/0103/P	Application	Change of use and works of conversion from office use at ground floor and lower ground floor levels to residential use to provide additional living space for existing residential unit.	Unit 5 Belmont Court, 150 Loudoun Road, London, NW8 0RY	Fenice Investments Ltd	
CFA3/39	City of Westminster 10/05869/COFUL	Application	Demolition of the southern part of the existing school buildings to provide a two storey replacement building to house the George Eliot Infants and Junior Schools.	Quintin Kynaston School Marlborough Hill London, N1 9RL	City of Westminster	
CFA3/40	City of Westminster 10/05868/COOUT	Application	Demolition of existing buildings at Quintin Kynaston School and George Eliot Infants and Junior Schools in connection with the redevelopment of the site to provide a replacement Quintin Kynaston School.	Quintin Kynaston School Marlborough Hill London, N1 9RL	City of Westminster	
CFA3/41	City of Westminster 09/07472/FULL	Application	Use of front part of basement floor as a self-contained studio flat.	7 Blenheim Terrace London, NW8 0EH	Mr Howard Calvert	
CFA3/42	London Borough of Camden 2012/5883/P	Application	Refurbishment of park including installation of play facilities, associated access alterations and landscaping.	Alexandra Road, Park Abbey Road, London, NW8 0QA	London Borough of Camden Design & Planning	
CFA3/43	London Borough of Camden 2009/1534/P	Application	Erection of a part three, part four storey building to provide 55 affordable housing units.	Olive & Douglas Waite Houses, 73 -79 Priory Road, London, NW6 3NJ	Mr Edward Smith, Octavia	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/44	London Borough of Camden 2012/0096/P Related Applications: 2013/4678/P 2013/2971/P	Application	Outline application for phased redevelopment of site to provide up to 296 residential units, up to 1,300m ² of commercial floor space, up to 1,055m ² of business floorspace, up to 2,500m ² community and health floorspace and associated space for parking.	Abbey Co-op housing sites at Casterbridge, Snowman, Emminster & Hinstock and Abbey Co-op Community Centre and Belsize Road car-park, Abbey Road, London, NW6 4DP	London Borough of Camden	
CFA3/45	City of Westminster 11/12220/FULL	Application	Conversion of existing self-contained lower ground floor flat and four storey maisonette into single dwelling house. Removal of existing lower ground floor side stair and entrance, infilling with stone slab, new lower ground floor entrance to door and stairs to front of house and new bin enclosure.	12 Greville Place, London, NW6 5JH	Mr Hassan Elmasry	
CFA3/46	London Borough of Camden 2012/1277/P	Application	Change of use of existing building from warehouse on the ground floor and two bedroom flat at the rear ground, first and second floor levels to flats and alterations at rear ground floor level to create enlarged courtyard.	17 Kilburn Vale, London, NW6 4QL	Miss Num Stibbe	
CFA3/47	London Borough of Camden 2010/1936/P	Application	Change of use from two residential flats into one residential flat at second floor level of a residential building.	Flats 25 and 88 Regents Plaza Apartments, 8 Greville Road, London, NW6 5HU	Dr Seyed Ghahreman, Sefavi	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/48	London Borough of Barnet C/17559/08	Application-outline	Comprehensive mixed use redevelopment comprising residential, commercial, leisure, waste handling, open spaces, landscaping and recreational facilities. The waste handling facility will create fuel from the non-recyclable residual household waste which would be used to power a combined heat and power (CHP) plant.	Brent Cross Cricklewood Regeneration Area, North West London, NW2	BXC Development Partners	
CFA3/49	London Borough of Camden 2013/1211/P Related applications: 2013/0895/P 2013/4949/P 2013/5272/P	Approval of details	Alterations during the course of construction of planning permission (Ref: 2006/1426/P) for the erection of a three storey end of terrace dwelling house with internal garage and roof terrace, namely the addition of single-storey rear extension and conversion of garage to habitable accommodation.	65a Quickswood London, NW3 3SA	Mr Graham Sulkin & Ms Anna Brightmore	
CFA3/50	London Borough of Camden 2012/4562/P	Application	Demolition of two existing single family dwellings (Nos. 56 Avenue Road and 72 Elsworthy Road) and construction of new single family dwelling and separate ancillary building in rear garden, formation of basement and associated landscaping works.	56 Avenue Road London, NW8 6HT	Mr Stephen Plant	
CFA3/51	2011/5977/P Related applications: 2013/3837/P	Application	Erection of three blocks of flats (two, six storey blocks and one, five storey block) with basement to provide 36 private tenure residential units and erection of two storey dwelling with basement, following demolition of existing two flats and two houses.	Land North of St Edmund's Terrace Primrose Hill London, NW8 7QU	Regents Park Estate (GP) Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA3/52	2010/4850/P Related applications: 2013/4196/P	Application	Erection of two buildings (4-storeys and 6-storeys) with basement to provide 64 (28 private and 36 affordable) residential units with 29 car parking spaces, and associated landscaping ,following demolition of all existing buildings on site.	Guinness Court St Edmund's Terrace London, NW8 7QE	Mr Jeff Astle	
CFA4/1	London Borough of Brent 12/1332	Application	Change of use of first floor office to two self-contained one bed flats, installation of first floor rear roof terrace and demolition of existing chimney stacks (as amended by plans received 12 July 2012).	First Floor, 8A Cambridge Avenue, London, NW6 5BB	Mr Roy Millard	
CFA4/2	London Borough of Brent 31 Related applications: 09/0410	Allocation	Mixed use redevelopment for residential, retail, community uses and retention of market space and the provision of amenity/open space.	Kilburn High Road, NW6	Sandpiper Securities Ltd	
CFA4/3	London Borough of Brent 12/0963	Application	Conversion of first, second and third floors into two self-contained flats, with rear extension and terrace at first floor, replacement of first floor rear window with glazed doors and provision of bin store within entrance.	Offices 1st 2nd 3rd Floors, 101A Kilburn High Road and 2A Brondesbury Road, London, NW6	Navera Trading Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/4	London Borough of Brent 10/3247 Related applications: 12/2944	Application	Redevelopment to provide 144 residential units in three, four and five storey buildings. Development includes the stopping up of existing access road and the formation of a new access road from Chichester Road.	Cambridge Court, Cambridge Avenue, Ely Court, Chichester Road & Wells Court, Coventry Close, London, NW6	Policy and Regeneration Unit	
CFA4/5	London Borough of Brent 09/2500	Application	Demolition of garages adjacent to Bronte House and erection of two single to seven storey blocks to provide 133 dwellings.	South Kilburn Regeneration Roundabout Site, Carlton Vale, London, NW6	South Kilburn Partnership	
CFA4/6	London Borough of Brent SK4 Related applications: 11/0179	Allocation	Mixed use development including new office space, community facilities and residential development including amenity/open space. Proposals should have regard for required access to the railway for statutory undertakers.	Canterbury Road, NW6	Crossier Properties (Canterbury) Ltd	
CFA4/7	London Borough of Brent 10/1841	Application	Erection of a part six and part eight storey building, comprising 50 self-contained affordable flats with 25 basement car-parking spaces and bicycle storage and associated landscaping.	182 Carlton Vale, 58 & garages rear of 58, Peel Precinct, London, NW6 5RX	South Kilburn Neighbourhood Trust	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/8	London Borough of Brent SK2 Related Applications: 09/3319 12/1516	Allocation	Residential uses in two phases along with replacement community facilities. The design quality of any development should be very high and reflect the scale and massing set out for Queen's Park Station Area supplementary planning document (SPD) 2007.	Albert Road	London Borough of Brent	
CFA4/9	London Borough of Brent 11/0371	Application	Demolition of Bond House, Hicks Bolton House, 1-2 Denmark Road and Wood House and redevelopment to provide 64 affordable residential units and one retail unit within three, four, five and six storey buildings.	1-10 including Wood House, Albert Road, 1-16 including Bond House, Rupert Road, 1-8 including Hicks Bolton House, Denmark Road and 1-2 Denmark Road, NW6	London Borough of Brent	
CFA4/10	SK1 Related applications: 12/0788	Allocation	Mixed use courtyard-type development including residential, community facilities (including the British Legion), retail, open space and a new bus interchange. No more than 12 storeys.	Salisbury Road	London Borough of Brent	There is a planning permission (ref 12/0788) for 137 flats etc. that covers the entire site allocation. However, this planning permission is assumed not to be implemented by reason of being considered unviable given site is within land required for HS2. The allocation which does not include definitive layout proposals is still assumed to be able to proceed in some form after HS2 works.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/11	City of Westminster 10/02590/FULL	Application	Use of first and second floors as two self-contained flats (one studio and one, three bed).	Flat A 348 Kilburn Lane, London, W9 3EF	Mr Samil Babiani	
CFA4/12	City of Westminster 11/06814/FULL	Application	Erection of two storey extension to Kilburn Lane elevation at first and second floor levels to enlarge two existing flats at first floor and second floor levels.	336 Kilburn Lane, London, W9 3EF	Mr Mohammad Aslam	
CFA4/13	City of Westminster 11/10827/FULL	Application	Use of the upper floors as seven self-contained studio bedsits.	330 Kilburn Lane, London, W9 3EF	Mr Ilker Yurdakul	
CFA4/14	City of Westminster 10/00988/FULL	Application	Use of first, second floors and roofspace as one, one bed flat and one, two bed maisonette and installation of two dormer windows.	164B Ashmore Road, London, W9 3DE	Mr Leon Buche	
CFA4/15	City of Westminster 11/09779/FULL	Application	Extension of time for the commencement of development of planning permission dated 27 October 2008 (extant permission: RN: 08/07017) for use of upper floors from house in multiple occupation to two self-contained flats.	189 Portnall Road, London, W9 3BN	Mr Daniel Rodriguez-Dupont	
CFA4/16	City of Westminster 11/11295/FULL	Application	Extension of time for commencement of development granted planning permission on 23 February 2009 (extant planning permission reference: RN: 08/09590/FULL) for the conversion of the first and second floor maisonette into two flats.	110 Bravington Road, London, W9 3AL	S9 Estates Ltd	
CFA4/17	City of Westminster 10/09613/CLEUD	Certificate of lawfulness	Use of ground floor of 302 -310 Kilburn Lane as food preparation facility.	302 Kilburn Lane, London, W9 3EF	Mr Roger Ibbott Pension Fund	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/18	London Borough of Brent 11/1237	Application	Change of use from 10 non self-contained bedsits to single dwelling house.	69 Harvist Road, London	Co Capital Apartments	
CFA4/19	City of Westminster 11/03760/FULL	Application	Use of ground and first floor rear extension as a studio flat and a two bedroom flat including creation of courtyard to rear at ground floor level.	250 Kilburn Lane, London, W10 4BA	Deepak Khullar	
CFA4/20	City of Westminster 12/07672/FULL	Application	Demolition of two-storey garage workshop and office to rear of site. Use of the lower ground floor level as two, one-bedroom flats, enlargement of existing one bedroom flat, subdivision and enlargement of maisonette at upper ground and first floor levels.	17-19 Beethoven Street, London, W10 4LG	THFC 58 Ltd	
CFA4/21	London Borough of Brent 103974871	Allocation	High quality, fully accessible and highly sustainable redevelopment is promoted which re-provides the existing sports and nursery facilities currently provided on the site to a higher quality and specification that better responds to demonstrable local need.	Chamberlayne Road, London	N/A	
CFA4/22	London Borough of Brent 11/1287	Application	Erection of an eight storey and five storey building, comprising 50 residential units and 604m ² of retail floorspace at ground-floor level.	Land N/T 35, Chamberlayne Road, London	Bellway Homes	
CFA4/23	London Borough of Brent 11/3329	Application	Change of use of ground floor unit (unit 2) from shop to shop/financial/restaurant, erection of ramp and steps and relocation of cycle stands.	29 Chamberlayne Road, London	Bellway Homes Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/24	London Borough of Brent 11/3168	Application	Proposed conversion of financial use and maisonette to shop use at ground floor and three self-contained flats at basement.	93 & 93A Chamberlayne Road, London	Four New Docks Ltd	
CFA4/25	City of Westminster 10/01714/COFUL	Application	Erection of two, three storey houses on part of the existing Maple Walk car park located on the corner of Droop Street and Sixth Avenue and retention of six off street parking spaces. (council's own development).	Land Adjoining Cherrytree House, Sixth Avenue, London, W10	CityWest Homes Ltd	
CFA4/26	London Borough of Brent 10/3088	Application	Re-modelling of existing nine second and third floor maisonettes into 18 new self-contained flats, two storey front extension with new bridge, walkway and ramps to provide access, plus a third floor extension on top of the stairs at front with a new entrance and bin store doors.	758 and 760, Harrow Road, London	Abercorn Place Ltd	
CFA4/27	Royal Borough of Kensington and Chelsea PP/07/01345 Related Applications: PP/13/03805 PP/13/00860	Application	Erection of mixed use development providing 21,776m ² of floorspace, comprising 9,895m ² employment floorspace, 1,005m ² retail floorspace, 10,876m ² residential floorspace (equating to 145 flats) with associated parking and landscaping.	Grand Union Centre, West Row, London, W10 5AS	Taylor Wimpey Central London and Workspace 12 Limited	
CFA4/28	Royal Borough of Kensington and Chelsea PP/10/03556	Application-change of use	Change of use of existing premises from office to general industrial for use as a microbrewery.	Unit 5 Grand Union Centre, West Row, London, W10 5AS	Moncada Brewery Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/29	Royal Borough of Kensington and Chelsea CA1	Allocation	Mixed use including housing.	Kensal Town -Site comprises eight separate locations. Sites north and south of the railway	N/A	
CFA4/30	Royal Borough of Kensington and Chelsea CON/07/00688	Discharge of conditions	Discharge of condition 5 relating to PP/07/00688 which comprises the conversion of the water tower to form a nine storey residential dwelling (and was granted permission in 2007).	Water tower, Canal Close, London, W11	Mr. Tom Dixon,	
CFA4/31	Royal Borough of Kensington and Chelsea CON/12/03666	Discharge of conditions	Erection of gas-insulated switchover electricity substation, two headhouses, control building and Distribution Network Operator connection building.	Site of Former Gas Works, Canal Way, London, W10 5AZ	National Grid Electricity Transmission PLC.,	
CFA4/32	Royal Borough of Kensington and Chelsea PP/10/02179	Application	Erection of four buildings comprising a gas insulated switchgear electricity substation, two headhouses, control building and communications mast, together with electricity transformers and associated equipment.	Site of Former Gas Works, Canal Way, London, W10 5AZ	National Grid Electricity Transmission PLC	
CFA4/33	London Borough of Hammersmith and Fulham 2011/02625/FUL	Application	Alterations to east wing of West London Crematorium including replacement of existing side door to east elevation with a new double door; installation of water cooler to plant to existing flat roof at rear of building and ventilation flues to the main roof of the building.	Kensal Green Cemetery, Harrow Road, London, W10 4RA	Kensal Green Cemetery	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/34	London Borough of Hammersmith and Fulham PR2 Related applications: 2011/03005/FUL	Transport safeguarding	Assist in the provision of enhanced local passenger rail services and for the possible relocation of rail operations from other locations.	North Pole International, Mitre Way, London	N/A	
CFA4/35	London Borough of Hammersmith and Fulham 2011/00800/FUL	Application	Extension and alterations to existing waste management building to form a fully enclosed and roofed management and recycling building, re-siting of offices (portacabins), weighbridge, washdown area, and provision of underground water storage facility.	108 Scrubs Lane, London, NW10 6QY	UK Tyre Exporters Ltd	
CFA4/36	London Borough of Hammersmith and Fulham 2010/01833/FUL	Application	Change of use of suites 404, 406 and 408 at fourth floor of the building from offices to a college of further education.	Cumberland House, 80 Scrubs Lane, London, NW10 6RF	Mr Chintan Tripathi	
CFA4/37	London Borough of Hammersmith and Fulham 2012/03692/FUL	Application	Erection of a walkway on canal bank to provide access to canal moorings.	Land At Railway Bridge, No. 7D Grand Union Canal (Paddington Arm), Old Oak Common, NW10 6QY	Mr John Spottiswood	
CFA4/38	London Borough of Hammersmith and Fulham Crossrail 1	Local transport plan (LTP) development	Crossrail- A new rail line passing through London from Maidenhead in the west to Shenfield in the east.	Crossrail east to west London rail from Maidenhead to Shenfield	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/39	London Borough of Hammersmith and Fulham PR1	Allocation	Safeguarded for Crossrail and rail freight development. Mixed use development, including significant residential development and support for passenger rail services as part of a potential HS2 rail interchange and/or Crossrail station.	Land bordered by Grand Union Canal and Great Western Main Line (GWML)	N/A	
CFA4/40	London Borough of Ealing P/2010/2215	Application-outline	Demolition of existing office building and redevelopment by a mixed use building of 13,824m ² of business space 462m ² of retail space 190m ² of community/business floor space and 323 bedrooms of student accommodation.	Nash House, Old Oak Lane, Park Royal, London, NW10 6DH	BNB Developments	This planning permission is assumed not to be implemented by reason of being considered unviable given site is within HS2 land required
CFA4/41	London Borough of Ealing 16 (UDP) Related applications: P/2010/5054 P/2011/4289	Allocation	Potential for mixed industrial development; critical to establish need for Crossrail safeguarding in advance of development process.	Park Royal, NW10	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/42	London Borough of Ealing P/2008/4868 Related applications: P/2012/0944 P/2012/2353 P/2012/4138 P/2012/3626	Application	Redevelopment to provide a part two storey, part three storey and part four storey residential building comprising nine self-contained flats (revision to previously approved planning application ref: P/2008/0145 dated: 2 April 2008).	Hill Top Works, Old Oak Common Lane, Park Royal, London, NW10 6DY	M. P. Moran and Son	
CFA4/43	London Borough of Ealing P/2012/3473	Application	Redevelopment of the site involving the demolition of all existing buildings and the erection of a single storey building subdivided into six units totalling 4,864m ² for light industrial, general industrial and storage and distribution use.	Westwood Business Centre, 98 Victoria Road, Park Royal, London, NW10 6NB	PRC Group	Assumed not to be implemented by reason of being considered unviable given site is within HS2 land required
CFA4/44	London Borough of Ealing PP/2012/4576	Application	Change of use of premises for business from storage or distribution purposes.	96 Victoria Road, Park Royal, London, NW10 6NA,	John Lewis Partnership	Assumed that change of use implemented but building needs to be demolished for Victoria Road vent shaft.
CFA4/45	London Borough of Ealing PP/2012/0339	Application	Change of use of light industry unit to storage and distribution unit with ancillary repair workshop and ancillary staff/office facilities.	34-40 Brunel Road, Acton, London, W3 7XR	Cubic Transportation Systems Ltd	
CFA4/46	London Borough of Ealing PP/2011/4250	Application-outline	Development of site to provide a part four, part 10, part 12, part 14, part 18 storey building, plus basement, comprising 673m ² of commercial floor space and 151 residential units.	Land at junction of Chase Road and Victoria Road, Acton, London, W3 6AD	Mr Denis Georgiou	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/47	London Borough of Ealing PP/2009/3157	Application	Change of use from factory to cash and carry warehouse , alterations to existing building to increase the height of the roof; internal and external alterations.	9 Sunbeam Road, Park Royal, London, NW10 6JP	Gill Cash & Carry Ltd	
CFA4/48	London Borough of Ealing P/2012/2339	Application	Mixed use redevelopment (following the demolition of the office building) of the site to provide a grouping of buildings rising from three storeys at the south, to 11, 15 and 19 storeys (plus basement) at the northern end of the site with a lower seven storey building linking the 11 and 15 storey buildings and a single storey linking these to the taller element.	1 Victoria Road, Acton, London, W3 6BL	Berkeley First Ltd	
CFA4/49	London Borough of Ealing PP/2012/3937 Related Applications: PP/2013/0815	Application	Extension to existing 150 bedroom hotel, with rooftop extension to the existing hotel and four storey rear extension, associated servicing and landscaping to provide an additional 75 bedrooms (225 in total).	Ramada Encore, London West 4 Portal Way, Acton, London, W3 6RT	Mango Hotels (Gypsy Corner) Ltd	
CFA4/50	London Borough of Ealing PP/2012/1011	Application	Demolition of existing warehouses and replacement with two new warehouses linked to 31-37 Park Royal Road, with mezzanine level created for offices and internal courtyard.	46 & 50 Gorst Road Park Royal, London, NW10 6LD	Ht & Co Drinks Ltd	
CFA4/51	London Borough of Ealing PP/2008/2777	Application	Change of use of Unit 5 from storage and distribution use to general industrial use (involving the provision of internal partitioning between units 5 and 6), with ancillary office accommodation.	Unit 5 And 6, 58-60 Minerva Road, Park Royal, London, NW10 6HJ	Micropoint UK Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA4/52	London Borough of Brent 12/2160	Application	Change of use of first floor unit in rear block of the NOKO Building from Work/Live unit to self-contained two bedroomed residential flat.	21 Noko, 3-6 Banister Road, London, W10 4AR	Mr David Orouke	
CFA4/53	London Borough of Ealing PP/2013/2602	Application	Construction of a building to be used for storage purposes (gross internal floor space of 3305 m ²) and the repositioning and erection of new 3m high fencing.	Site of Inco Europe Ltd, Europe Limited, Park Royal, London, NW10 6SN	Mr Darren Matthias	
CFA4/54	London Borough of Brent 13/0224	Application	Demolition of existing petrol filling station and construction of part three, part four storey (over undercroft) building comprising 20 residential units, amenity space, undercroft car and cycle parking and associated landscaping and access arrangements.	904 Harrow Road, London, NW10 5JU	Rontec Ltd	
CFA4/55	London Borough of Brent 12/1788	Application	Change of use of 49 and 51 Kilburn High road to a hotel with a 40 bedroom extension to the existing hotel at 53 - 59 Kilburn High Road and retention of the ground floor commercial unit; including three storey rear extension to the rear of 49 and 51, excavation of the basement and addition of a mansard at no. 49 and refurbishment and alterations to the mews properties at Manor Mews to provide servicing.	49, first, second and third floor flats at 49, 51, 51A-D inclusive Kilburn High Road, London, NW6 5SB	Choice Hotels	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/1	London Borough of Brent 09/2245	Application	Proposed demolition of rear ancillary prefabricated office block, change of use from warehouse to materials recovery facility and installation of 2.5MW biomass combined heat and power plant.	Hannah Close, London Borough of Brent, London, NW10 0UX	Careys Environmental Services Ltd	
CFA5/2	London Borough of Ealing PP/2013/0509	Application	Conversion of single family dwelling house into two self-contained flats, provision of refuse storage and parking (following demolition of detached garage to rear garden).	318 Western Avenue, Acton, London, W3 0PH	Mr Ragy Zaki-Fahmy	
CFA5/3	London Borough of Ealing P/2012/2138	Submission of details	Details of external plant and machinery noise pursuant to condition 19: of PP/2012/0683 for variation of condition 2 of 16018/39 for construction of retail superstore and petrol station (alterations to include increase in size of petrol station, reconfiguration of parking and new pedestrian link).	ASDA 2-20 Western Road, Park Royal, London, NW10 7LW	ASDA Stores Ltd	
CFA5/4	London Borough of Brent 08/1043 Related applications: 10/0140 13/0162	Application-outline	Erection of three linked buildings for mixed-use development on land next to Central Middlesex Hospital.	Land next to Central Middlesex Hospital, Acton Lane, London, NW10	Montpelier Estates (Park Royal) Limited	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/5	London Borough of Ealing PP/2011/4986	Application	Provision of a dedicated training facility for the London Fire Brigade comprising a four-storey realistic fire training building, a two-storey training centre and a single storey storage and testing building with associated parking, landscaping, liquefied petroleum gas storage, water reservoir and storage container enclosure.	17 Western Road, Park Royal, NW10 7LT	Babcock Training Limited	
CFA5/6	London Borough of Ealing PP/2012/1176	Application	Single storey extension to western end of existing industrial unit.	Matrix Park 900 Unit 11 Coronation Road Park Royal, NW10 7PH	Equinix PLC	
CFA5/7	London Borough of Ealing PP/2012/4105	Application	Change of use of industrial unit/flexible light industrial, general industrial and storage and distribution to educational use.	Unit 15 Vision Industrial park, Kendal Avenue, Acton, London, W3 0AF	BAPF	
CFA5/8	London Borough of Ealing 20 (UDP) Related applications: P/2010/1731	Allocation	A range of employment generating commercial or industrial uses primarily within classes business, general industrial or storage and distribution.	Western Ave/Concord Rd/Kendal Ave, London	N/A	
CFA5/9	London Borough of Ealing PP/2011/0821	Application	Change of use from offices to education and training centre.	Ullswater House, Kendal Avenue, Acton, London, W3 0XA	College of IT & E-Commerce	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/10	London Borough of Brent 12/1815	Application	Part change of use from existing business/general industrial to a mixed general industrial with hot-food takeaway, installation of internal mezzanine floor and new extract duct to the rear.	23 Cumberland Business Park, Cumberland Avenue, London, NW10 7RT	Mr & Mrs Gaby Saab	
CFA5/11	London Borough of Brent 12/1964	Conditions pursuant to a full application	Details pursuant to condition 4 (revised pedestrian access), 5 (parking), 6 (provision of cycle bays) and 7 (refuse and recyclables storage) of full planning permission reference 12/0350 dated 5 April 2012 for refurbishment of existing industrial/warehouse unit.	6 Grand Union Industrial Estate, Abbey Road, London, NW10 7UL	Canmoor	
CFA5/12	London Borough of Brent 10/3310 Related applications: 12/2862 12/1333	Application	Extension to time limit of full planning permission 07/1293 dated for the erection of eight buildings providing 49,797m ² of classes light industrial, general industrial and storage and distribution floor space including a cafe, gatehouse, new vehicular and pedestrian access points, 332 car-parking spaces, servicing, landscaping and the creation of a pocket park.	Former Guinness Brewery Site, Rainsford Road, Park Royal, London, NW10	Brixton (Origin) Limited	
CFA5/13	London Borough of Brent 10/3221	Application-outline	The construction of up to 60,000m ² of office accommodation in three buildings up to a maximum of 10 storeys in height, up to 1,700m ² of retail, restaurant, hot-food take-away floor space, up to 2500m ² of health and fitness floor space with associated pedestrian areas.	First Central, Coronation Road/Lakeside Avenue, Park Royal, London, NW10	Guinness Ltd	
CFA5/14	London Borough of Brent 12/3401	Application	Erection of energy centre and substation with associated access and landscaping as part of the First Central development.	First Central, Lakeside Drive, London	Guinness Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/15	London Borough of Ealing P/2011/3529	Application	Hybrid planning permission for the demolition of the existing buildings on the site and full planning permission for the development of a part one and part seven storey building to create a 158 bedroom hotel.	628 Western Avenue, London, W3 0TA	Park Plaza Hotels	
CFA5/16	London Borough of Ealing PP/2011/0076	Application	Construction of fourth storey to provide two self-contained flats within a mansard roof with dormer windows to front and rear elevations.	57-67 Bispham Road, Park Royal, London, NW10 7HB	Ten Point Five Architecture	
CFA5/17	London Borough of Brent 12/3316	Application	Change of use of site from a builders yard to a transport depot.	7 Marsh Road, Wembley, London, HA0 1ES	London Borough of Brent	
CFA5/18	London Borough of Brent 11/1817	Application	Proposed alterations to existing two storey building fronting Alperton Lane (Priory House) including the erection of a new roof, raising the height of part of the existing building, re-cladding of the existing building and the erection of a two storey side extension.	Priory House, Marsh Road, Wembley, London, HA0 1ES	Mr B Nagi, Farmstead	
CFA5/19	London Borough of Brent 12/1935	Application	Demolition of existing buildings and erection of separate two storey warehouse and office buildings for policing facilities.	Metropolitan Police Traffic Unit, Athlon Road, Wembley, London, HA0 1EW	Mayors Office for Policing and Crime, London Borough of Brent	
CFA5/20	London Borough of Ealing P/2012/1766	Deemed consent	Erection of double classroom modular unit to rear of school with ramped/stepped access and canopy to east elevation and two fire exit steps to west elevation (deemed consent).	Vicars Green School House, Lily Gardens, Alperton, Middlesex, London, HA0 1DP	London Borough of Ealing Children's Services	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/21	London Borough of Ealing PP/2010/1980	Application-outline	Proposed new (two storey with part one storey element) warehouse (outline application for approval of access, appearance, and layout and scale).	The Green House, 18 Wadsworth Road, Perivale, London, UB6 7JD	Welch + Tidy Ltd	
CFA5/22	London Borough of Ealing PP/2010/4428	Application	Partial use of the existing 1075m ² warehouse (business/storage) to an ancillary cafe (68m ²) and the creation of a commercial kitchen of 117m ² with provision of two disabled parking spaces.	17 Aintree Road, Greenford, UB6 7LA	Wembley Photofinishers Limited	
CFA5/23	London Borough of Ealing P/2011/2000	Application	Refurbishment of existing building involving partial demolition and external alterations, reconfiguration of car park and servicing facilities in association with proposed re-use of building site for light industrial/storage or distribution use.	Units 1 & 2 Perivale Industrial Park, Horsenden Lane South, Perivale, Greenford, London, UB6 oAD	Schroders Exempt Property Unit Trust	
CFA5/24	London Borough of Ealing P/2010/0564	Application-outline	Construction of a detached two storey, three bedroom house (following demolition of detached garage to side); to land adjacent 133 Horsenden Lane South, provision of parking (outline application- approval sought for layout and access).	133 Horesenden Lane South, Perivale, Greenford, UB6 7NS	Mr Carlo Criscuolo	
CFA5/25	London Borough of Ealing PP/2011/0922	Application	Refurbishment of existing building involving partial demolition and external alterations, reconfiguration of car park and servicing facilities in association with proposed re-use of building site for light industrial/storage or distribution use (storage of lighting equipment and offices and research operations).	Tetris (A40) Building, Green Park Way, Greenford, UB6 oAD	Mr Riglia	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/26	London Borough of Ealing P/2012/2370	Application	Construction of a retail unit together with reconfiguration of car parking.	Unit 15, Westway Cross Retail Park, Greenford Road, UB6 0UW	AXA Real Estate.	
CFA5/27	London Borough of Ealing 80 (UDP)	Allocation	General and light industrial uses, warehousing; ensure complementary amenities are provided for employees; preferred mix dependent upon Greenford Parks quantum of use mix.	Rockware Avenue	N/A	
CFA5/28	London Borough of Ealing PP/2012/1433	Application	Change of use of Horsenden House from office to non-residential institution for educational use for occupation by the Greenwich School of Management.	Horsenden House, 891 Greenford Road, Greenford, UB6 0HE	Stolkin Greenford Ltd.	
CFA5/29	London Borough of Ealing PP/2012/3407	Application	Part demolition of extension to rear of 249 Oldfield Lane and construction of new single-storey extension to rear of 249-251 Oldfield Lane to form a larger single retail unit with associated ramp and replacement of existing rear fencing.	249-251 Oldfield Lane North Greenford, UB6 8PX	Tesco Stores Limited	
CFA5/30	London Borough of Ealing P/2013/0992	Application	Construction of outbuilding for storage and gym use following demolition of existing outbuilding.	10 Hill Rise, Greenford, UB6 8NZ	Mr Akram Mohammed	
CFA5/31	London Borough of Ealing P/2010/1377	Application	Construction of three storey building comprising eight, one bedroom units; five, two bedroom units; three, three bedroom units; four car parking spaces (including one disabled) cycle and refuse storage; garden amenity and access from Belvue Road.	Land adjacent to 65 Belvue Road, Northolt, UB5 5HP	J. Coffey Construction	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/32	London Borough of Ealing P/2009/2610	Application	Change of use from office to a community healthcare centre, including additional floorspace through a new third floor to the existing building and a two-storey rear extension, with associated parking, access, landscaping and boundary treatment.	Peel House 32-34 Church Road Northolt, UB5 5AB	Ealing House (Ealing) Ltd Ealint PCT	
CFA5/33	London Borough of Harrow P/3497/11	Application	Change of use from a children's residential home and contact centre to six residential dwellings; new windows and doors to all elevations; external alterations; provision of four parking spaces; landscaping and refuse.	1 Silverdale Close, Northolt, UB5 4BL	Lazbeth Properties Limited	
CFA5/34	London Borough of Ealing PP/2012/4545 Related Applications: 12/2861	Application	Erection of 11 storey building including lower ground floor, with basement to provide 229 bed hotel including functions/event space, gym, conference facilities, sales kiosk and plant, 90 car parking spaces on two levels with vehicular access to the east and frontage lay-by.	Land at Coronation Road Park Royal, NW10	Mr Stuart Bailey	
CFA5/35	London Borough of Ealing PP/2013/2186	Application	Construction of additional plant for the production of flowing floor screed.	24 Park Royal Road, Ealing, London, NW10 7JW	Tarmac Ltd	
CFA5/36	London Borough of Brent 12/1503	Application	Demolition of existing building and erection of a new building comprising four floors for mixed employment uses with ancillary uses comprising customer cafe/marketplace, training school with associated parking, landscaping and external works.	Ambulance Station, 5 McNicol Drive, London, NW10 7AJ	Abouzaki Holdings	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA5/37	London Borough of Brent 13/0874	Application	Change of use of Unit 2 from warehouse to a bus/coach depot, erection of a 2 storey portable cabin, installation of fuel and oil tanks and provision of vehicle washing facilities.	Parcel Line, Unit 2 Axis 40, 339 Athlon Road, Wembley, HA0 1YJ	Scottish Widows Investment Partnership	
CFA5/38	London Borough of Ealing PP/2012/4061	Application	Construction of two three and four storey buildings containing 38 flats and a part two and three storey terrace of five, three storey houses, provision of a new access from Eastcote Lane North, refuse storage, cycle parking and parking for 24 cars, space (including children's play space), landscaping and boundary treatment.	Northolt Mandeville (former Mandeville School), Eastcote Lane North, Northolt, UB5 4AB	Mr Mike Kirk	
CFA6/1	London Borough of Hillingdon 33667/APP/2012/3214	Application	Demolition of existing store and erection of new larger retail superstore, creation of ancillary commercial units, refurbishment of existing petrol station, creation of new service yard and decked car park, alterations to existing public car park with associated landscaping and public realm works.	Sainsbury's Superstore Long Drive Ruislip, HA4 0HQ	Sainsbury Supermarkets Ltd	
CFA6/2	London Borough of Hillingdon 67080/APP/2010/1420	Application	Erection of a part three and a half, part four storey block and a three storey block comprising a total of 19 one bedroom and 12 two bedroom flats, together with associated parking and amenity space.	South Ruislip Library, Plot B Victoria Road Ruislip, HA4 0JE	London Borough of Hillingdon Civic Centre	
CFA6/3	London Borough of Hillingdon 4795/APP/2012/1777	Application	Construction of two, two storey, three bed, semi-detached dwellings with associated parking and amenity space and installation of two vehicular crossovers to front (resubmission).	Land Between 9/9A and 17 Great Central Avenue, Ruislip, HA4 6TT	Urban space	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA6/4	London Borough of Hillingdon 67607/APP/2011/1122 Related applications: 65847/APP/2011/1132	Application	Erection of a part two, part three storey block comprising seven, one-bedroom and five, two-bedroom flats, together with associated car parking and landscaping (involving demolition of existing buildings).	South Ruislip Early Years Centre - PLOT 2, Acol Crescent, Ruislip, HA4 6QP	London Borough of Hillingdon	
CFA6/5	London Borough of Hillingdon 67802/APP/2011/1181	Application	Change of use from storage and distribution to general industrial for use as a motor repair shop.	Unit D7, Braintree Industrial Estate, Braintree Road, Ruislip, HA4 0EJ	Balri Limited	
CFA6/6	London Borough of Hillingdon 67909/APP/2011/1627	Application	Single storey detached building assembly and leisure for use as an information centre and welfare centre, involving demolition of existing garages.	Proposed Northolt Welfare Centre, Portal Close, Ruislip	Ms Louise Spalding	
CFA6/7	London Borough of Hillingdon 4183/APP/2012/3090	Application	Part demolition of the existing building, erection of a new two storey extension, re-organisation and expansion of existing car park, extension of hard play area, introduction of a drop-off/pick-up facility and associated works.	Ruislip Gardens Primary School, Stafford Road, Ruislip, HA4 6PD	London Borough of Hillingdon	
CFA6/8	London Borough of Hillingdon 66564/APP/2012/2801	Application	Change of use of the ground floor from storage and distribution to general industrial for use as a vehicle servicing and Ministry of Transport test station to include a vehicular crossover.	Manor Motors, Station Parade Ickenham Road Ruislip, HA4 7DL	Care of Cubic	
CFA6/9	London Borough of Hillingdon 2083/APP/2011/1427	Application	Change of use from use as a Red Cross centre to use as a four bedroom dwelling house.	68 The Greenway, Ickenham, Uxbridge, UB8 2PL	Mr A Kalam	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA6/10	London Borough of Hillingdon 9967/APP/2011/1916	Application	Demolition of existing conservatory and two outbuildings and erection of a single storey rear extension with detached cycle and bin stores.	75 The Greenway Uxbridge, UB8 2PL	Autism Consultants Ltd	
CFA6/11	London Borough of Hillingdon 46619/APP/2012/1095	Application	Conversion of single dwelling house to two, one bed self-contained flats with associated parking and amenity space involving alterations to side elevation.	19 The Greenway Uxbridge, UB8 2PH	Mr & Mrs J & M Rees	
CFA6/12	London Borough of Hillingdon 45408/APP/2009/340	Application	Extraction of sand and gravel as an extension to existing quarry at Wall Garden Farm backfilling with inert waste and restoration to agricultural land.	Sipson Road, Sipson, UB7 0JD	Henry Streeter (Sand & Ballast)	
CFA7/1	London Borough of Hillingdon PR19 (Pre-Submission SA14)	Allocation	Conservation of historic environment.	Breakspear House, Breakspear Road North, Harefield	N/A	
CFA7/2	South Buckinghamshire District Council H2 South Bucks District Local Plan	Allocation	Residential development with an estimated net maximum dwelling capacity of nine dwellings. The actual capacity will be determined through the submission of individual planning applications.	Land adj. to Denham Green Service Station, North Orbital Road	N/A	
CFA7/3	South Buckinghamshire District Council 10/00186/FUL Related applications: 12/01936/XFUL	Application	Redevelopment of site to provide single storey detached dwelling and detached garage.	1-2 Weybeards Cottages, North Orbital Road, Denham Green, Buckinghamshire, UB9 5HD	Bronze Arrow Ltd	Assume not to be implemented for viability reasons Not included in 2017 future baseline.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA7/4	London Borough of Hillingdon PR20	Allocation	Infilling and redevelopment where appropriate for health purposes associated with Harefield Hospital.	Harefield Hospital	N/A	
CFA7/5	London Borough of Hillingdon PR16 (Pre-submission SA7)	Allocation	Residential development with 35% provision of affordable housing.	Coppermill Lock, Harefield	N/A	
CFA7/6	Three Rivers District Council 12/2283/FUL	Application	Renewal of 09/1723/FUL: application to extend the time limit for implementation for the creation of new access to A412 (Denham Way) to serve a proposed mineral workings site in Buckinghamshire following the grant of planning permission (References: 05/1630/FUL and APP/P1940/A/06/2015886).	Denham Park Farm, Denham Way Maple Cross, Hertfordshire, UB9 5DL	Harleyford Aggregates Ltd	
CFA7/7	Buckinghamshire County Council 11/01260/CM	County application	Application for the extension of time period for commencement of existing planning permission (SBD/8214/02) for the extraction of mineral, infilling with waste and restoration to agriculture at Denham Park Farm, Denham Green, Buckinghamshire.	Land at Denham Park Farm, Denham Green, Buckinghamshire	Harleyford Aggregates Ltd	Potential cumulative scheme 2017-2026 during construction and post-2026 during operation.
CFA7/8	Three Rivers District Council 13/0351/FUL	Application	Commercial re-modelling of Coppermill Court Distribution depot comprising; the demolition of existing storage buildings; the refurbishment of existing office/admin building; re-roofing and cladding of existing warehouse; erection of a new warehouse and upgrading and replacement of hard standings.	SAE Logistics, Coppermill Court, Coppermill Lane, West Hyde, Hertfordshire, WD3 9XS	Mr R Bousfield	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA7/9	Buckinghamshire County Council 13/00005/CC Related Applications: 13/00006/CC	Section 73 permission	Proposed variation of conditions 1, 2, 41 and 43 attached to consent no 11/00597/CC to extend the permitted end date for mineral extraction until 30th June 2013 and restoration until 31st December 2013.	The Lea Quarry, Denham Court Drive, Denham, Uxbridge, Buckinghamshire, UB9 5PG	Harleyford Aggregates Ltd	
CFA8/1	Chiltern District Council CH/2012/1961/FA	Application	Single storey rear extension.	6 Roberts Lane, Chalfont St Peter. Buckinghamshire, SL9 0QR	unknown	
CFA8/2	Chiltern District Council E3 Related applications: CH/2011/0083/FA	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt as defined on the proposals map.	Chiltern Hill Chalfont St Peter, Bucks, SL9 9FG	N/A	
CFA8/3	Chiltern District Council E3 Related applications: CH/2012/0768/OA	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt as defined on the proposals map.	Depot south west of Hiljon Crescent	N/A	
CFA8/4	Chiltern District Council CS6 Related applications: CH/2010/0293/OA	Allocation	The redevelopment of the site to provide a mixed use comprising up to 198 dwellings , of which 35% will be affordable housing.	The Grange (Former Holy Cross Convent) Gold Hill East Chalfont St Peter, Bucks SL9 9DW	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA8/5	Chiltern District Council E3	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt as defined on the proposals map.	Randall Building, Church Lane, Chalfont St Peter, Buckinghamshire, SL9 9RF	N/A	
CFA8/6	Chiltern District Council CH/2010/1110/FAE	Application	Change of use of building to veterinary clinic (extension to time limit of planning permission CH/2006/0943/FA).	Randall Building, Church Lane, Chalfont St Peter, Buckinghamshire, SL9 9RF	Mrs Michele Petrie	
CFA8/7	Chiltern District Council CS13	Allocation	Modernisation of care homes - any redevelopment must be compatible with the continuing occupation of parts of the site for care and medical use.	National Society of Epilepsy (NSE), Chesham Lane, Chalfont St Peter, Buckinghamshire, SL9 0RJ	N/A	
CFA8/8	Chiltern District Council CH/2011/2026/FA	Application	Redevelopment of part of site to provide care community comprising 82 units of accommodation, widening of an existing vehicular access onto Rickmansworth Lane, laying of hardstanding, creation of ponds as part of a sustainable drainage systems scheme with associated land level alterations, and landscaping.	National Society Of Epilepsy, Chesham Lane, Chalfont St Peter, Buckinghamshire, SL9 0RJ	Mr Delaney	
CFA8/9	Chiltern District Council CH/2011/0078/FAE	Application	Erection of two storey clinical research building and demolition of Kerslake House and provision of new car park.	National Society of Epilepsy, Chesham Lane, Chalfont St Peter, Buckinghamshire, SL9 0RJ	Mr Delaney	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA8/10	Chiltern District Council CH/2012/1338/FA	Application	Detached outbuilding and installation of a compost toilet.	National Society of Epilepsy, Chesham Lane, Chalfont St Peter, Buckinghamshire, SL9 0RJ	National Society for Epilepsy	
CFA8/11	Chiltern District Council CS7 Related applications: CH/2010/0977/HB CH/2010/0976/FA	Allocation	Opportunity to provide accommodation related to the anticipated need for elderly persons housing in the district.	Newland Park, Gorelands Lane, Chalfont St Giles, Buckinghamshire, HP8 4AB	N/A	
CFA8/12	Chiltern District Council CS17 Related applications: CH/2012/1853/FA CH/2012/0446/FA	Allocation	Retained for employment uses provided no impact on the existing development's openness.	Chalfont Grove, Narcot Lane, Chalfont St. Peter	N/A	
CFA8/13	Buckinghamshire County Council CS12 and CS20	Allocation	London Road Amersham Allocated Waste Transfer Facility CS12 and CS20.	London Road, Amersham, Buckinghamshire	N/A	
CFA8/14	Buckinghamshire County Council CC/24/12	County application	Replacement of temporary classroom with permanent building (one storey).	Amersham School, Stanley Hill, Amersham, Buckinghamshire, HP7 9HH	Buckinghamshire County Council	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA8/15	Chiltern District Council CH/2012/0370/FA	Application	Redevelopment of site to provide specialist housing for people with mental health problems and learning difficulties to include one building containing four units and one building containing 16 units with staff and communal facilities.	Nicholas House and Stokebury Centre London Road West Amersham Buckinghamshire, HP7 0EZ	Hightown Praetorian Churches and Housing Association	
CFA8/16	Chiltern District Council CH/2012/0922/FA	Application	Erection of trolley bays and pedestrian shelter (part retrospective).	Tesco Stores Limited London Road West Amersham Buckinghamshire, HP7 0HA	Tesco Stores Ltd	
CFA8/17	Chiltern District Council E3	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt as defined on the proposals map.	Lacemaker Court/ Century House/ The Broadway	N/A	
CFA8/18	Chiltern District Council E3	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt.	St Mary's Court, The Broadway	N/A	
CFA8/19	Chiltern District Council E3 Related applications: CH/2013/0296/KA CH/2011/2008/KA CH/1987/1335/FA	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt.	Badminton Court/ Misbourne Court	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA8/20	Chiltern District Council E3 Related applications: CH/2011/1960/FA CH/2013/0542/FA	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt.	Buildmark House	N/A	
CFA8/21	Chiltern District Council CH/2013/0821/FA	Application	Erection of stable building and new vehicular access from Gorelands Lane.	Land at Gorelands Lane Gorelands Lane Chalfont St Giles Buckinghamshire	Ms Lisa Mullen	
CFA9/1	Chiltern District Council CH/2013/0535/FA	Application	Replacement outbuilding.	High Firs Chesham Road Hyde End Buckinghamshire, HP16 oRD	Mrs Sue Brown	
CFA9/2	Chiltern District Council E3	Allocation	Areas for business and storage or distribution development in the built-up areas excluded from the green belt.	Wrights Yard, west of Back Lane	N/A	
CFA9/3	Wycombe District Council 12/06261/R4OUT	Application-outline	The application, which is an update to a previously permitted scheme, includes outline details for a new sports and leisure centre, food store and medicentre/day nursery, along with a reconfiguration of the consented 3,300m ² of new offices, a coachway park and ride and 150 bed hotel.	Wycombe Sports Centre. Marlow Hill, High Wycombe, Buckinghamshire, HP11 1TJ	Wycombe District Council	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA10/1	Buckinghamshire County Council CC/13/12	County application	Proposed demolition of existing sports hall including associated making good. Removal of an existing multi use games areas. Construction of a new teaching block, vocational block and replacement sports hall, relocation of three existing vocational sheds and one shelter.	Chiltern Way Federation, Wendover Campus, Church Lane, Wendover, Buckinghamshire, HP22 6NL	Buckinghamshire County Council	
CFA10/2	Aylesbury Vale District 13/00332/APP	Application	Opening up of adjacent store to form larger Budgen store and associates works including new external bollards, ramped exit, fire door, two trolley parks, relocation of cycle hoops to front and alterations to parking arrangements.	Budgens High Street, Wendover, Buckinghamshire, HP22 6EA	Musgrave Retail Partners	
CFA10/3	Aylesbury Vale District WE.1 (RA.13 & RA.14) [Aylesbury Vale District Local Plan January 2004] Related applications: 04/02705/AOP	Allocation	Site for 400 dwellings, convenience store, multiple sclerosis centre and associated open space, car parking and access.	Land at the former Princess Mary's Hospital at Wendover	Defence Estates	
CFA11/1	Aylesbury Vale District Council 11/01067/APP	Application	Demolition of existing garden centre sales canopies, single storey building and pergola and construction of new infill extension, replacement canopies and timber entrance canopy and walkway.	Worlds End Garden Leisure Centre, Aylesbury Road, Wendover, Buckinghamshire, HP22 6BD	World's End Garden Centre	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA11/2	Aylesbury Vale District Council 12/01224/APP Related applications: 12/02044/APP 13/20002/AWD	Application	Erection of glasshouse (amendment to glasshouse approved under 11/00630/APP) and canopy over approved nursery display and service yard.	Chiltern View Nurseries, Wendover Road, Stoke Mandeville, Buckinghamshire, HP22 5GX	World's End Garden Centre	
CFA11/3	Aylesbury Vale District Council 13/00723/APP	Application	Application to extend time limit of planning permission 10/00616/APP, demolition of existing dwelling and erection of one new dwelling.	Longacre Risborough Road, Stoke Mandeville, Buckinghamshire, HP22 5XL	Miss Tracey Clark	
CFA11/4	Aylesbury Vale District Council 10/01145/APP	Application	Primary electrical substation.	Land adjacent to Bishopstone Road, Stone, Buckinghamshire, HP22 6EA	EDF energy Networks	
CFA11/5	Aylesbury Vale District Council AY.5 [Aylesbury Vale District Local Plan January 2004] Related application: 07/00778/APP	Allocation	Redevelopment of the hospital to improve patient facilities. Housing and local neighbourhood shopping, including a community hall at a scale appropriate to the overall number of dwellings. Safeguard existing trees. New railway halt to serve the hospital, the Guttman Sports Centre and surrounding housing.	Mandeville Road	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA11/6	Aylesbury Vale District Council 10/01331/APP Related application: 12/02251/APP	Application	Conversion of existing lower ground floor from storage and loading bays to provide six new retail units.	Walton Court Centre Hannon Road Aylesbury Buckinghamshire, HP21 8TJ	Vales of Alyesbury Housing Trust	
CFA11/7	Aylesbury Vale District Council AY.6 [Aylesbury Vale District Local Plan January 2004] Related applications: 07/00157/AOP 10/00743/AOP	Allocation	Provide mix of housing types and sizes and providing for a minimum of 15% (or other appropriate figure determined by a housing needs survey) as affordable housing including in particular at least 10% as low cost market housing, and providing for a minimum of 20% and up to 30% as affordable housing. Provision of public open space at the equivalent of 2.43ha per thousand people.	Oxford Road	N/A	
CFA11/8	Aylesbury Vale District Council 08/02331/APP Related applications: 11/02411/APP	Application	Erection of two storey office block to provide seven units with associated access, parking and landscaping.	Bell Business Park Brunel Road Aylesbury Buckinghamshire, HP17 8RS	Brunel Securities	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA11/9	Aylesbury Vale District Council AY.13 [Aylesbury Vale District Local Plan January 2004] Related applications: 07/03447/AOP 03/02386/AOP CC/29/11 13/01962/ADP 13/01577/ADP 13/01748/ADP	Allocation	Proposed mixed development comprising housing, employment, and a full range of community facilities.	Berryfield House Berryfields Quarrendon Buckinghamshire	N/A	
CFA11/10	Aylesbury Vale District Council 13/05868/FUL	Application	Change of use of land to travellers' site to allow the siting of one mobile home & two touring caravans with associated landscaping to front.	OS Parcel 3479, Marsh Lane, Bishopstone, Buckinghamshire	Mr P Sweeney	
CFA12/1	Aylesbury Vale District Council 12/01734/APP	Application	Demolition of existing buildings and erection of agricultural storage building and associated hardstanding.	Lower Blackgrove Farm, Aylesbury Road, Waddesdon, Buckinghamshire, HP22 4AG	Lower Backgrove Farm Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA12/2	Aylesbury Vale District Council 10/00722/APP Related applications: 13/00181/APP	Application	Extension of time limit for application 07/00526/APP in respect of extensions to hatchery with alteration to access (renewal of 02/00571/APP).	Faccenda Hatcheries Ltd, Hatchery Station Road, Quainton, Buckinghamshire, HP22 4BY	Fiancendia Group Limited	
CFA12/3	Aylesbury Vale District Council 12/01370/APP Related applications: 10/01633/AGN	Application	Extension to existing agricultural building and erection of new agricultural building.	Land North West Of Station Road, Quainton, Buckinghamshire	Trading as High Hedges	
CFA12/4	Buckinghamshire County Council Woodham Industrial Estate (Potential strategic waste facility. CS14	Allocation	Allocated for potential strategic waste facility.	Creighton Rd, Woodham, Aylesbury, Buckinghamshire, HP18 0QE	N/A	
CFA12/5	Calvert Strategic Waste Site Allocation CS11 and CS12 Related applications: 11/20000/AWD	Allocation	A strategic waste complex will be located at Calvert Landfill site and will include a facility for the recovery of energy from residual waste. The co-location of other waste facilities will be encouraged on the south-west, which may include recycling, composting and sorting facilities.	Greatmoor Farm Calvert Landfill Site, Brackley Lane, Calvert Buckinghamshire	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA12/6	Aylesbury Vale District Council 13/01390/APP	Application	Creation of new visitor's car park including new internal access road.	Land adjacent to the Bail Cottage Silk Street Waddesdon Buckinghamshire	Mr Edward Parsons	
CFA13/1	East West Rail Phase 2 related applications: EWR Phase 1: TWA/10/APP/01	Phase 2: Network Rail programme Phase 1: Transport and Works Act Order	East West Rail is a strategic project to improve the railway from Oxford to Bicester (Phase 1) and Bicester to Bletchley, including the link to Aylesbury (Phase 2), onwards to East Anglia. A TWA Order has been granted for Phase 1 and construction has commenced. Phase 2 has committed funding and will, where necessary, be subject to further planning applications and/or TWA applications.	Bicester to Bletchley and link to Aylesbury	Network Rail (and Chiltern Railways)	
CFA13/2	Aylesbury Vale District Council RA.25 [Saved, Aylesbury Vale District Local Plan January 2004]	Allocation	Mixed use housing and employment development. Employment, open space, landscaping, access and ancillary facilities.	Former Calvert Brickworks, Brackley Lane, Charndon, Buckinghamshire	N/A	
CFA13/3	Aylesbury Vale District Council 10/02571/APP	Application	Erection of 98 dwellings, two retail units, public open space, car parking, roads and sewers.	Land At Brickhill Way And Sandstone Close Calvert Green Buckinghamshire	Unknown	
CFA13/4	Aylesbury Vale District Council 12/00649/APP	Application	Conversion of outbuildings to create two dwellings and garages.	Manthorne Farm Chetwode Grange Road Chetwode Buckinghamshire	Mrs Jennifer Collins	Assumed not to be implemented by reason of being considered unviable given site is within HS2 land required.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA14/1	Oxfordshire County Council MW.0078/10	Application	Energy from waste and combined heat and power facility with associated office, visitor centre and bottom ash recycling facilities, new access road and weighbridge facilities and the continuation of landfill operations and landfill gas utilisation.	Ardley Waste Management Facility, Ardley Fields Farm, Ardley, Oxfordshire	Viridor Waste Management Ltd	
CFA14/2	Cherwell District Council 11/00177/F	Application	Continued use as agricultural land and a new solar farm of up to 5MW of generating capacity, comprising the installation of solar photovoltaic panels and associated infrastructure including electrical inverter and transformer cabinets, switchgear and meter housing, access track, fencing, security cameras and landscape planting on land.	Land North Of Fringford, West Of A4421 Shelswell Park Fringford Oxfordshire, MK18 4AU	Alectron Investments Ltd	
CFA14/3	Oxfordshire County Council MW.0177/10	Application	Change of use to the materials recycling facility at Finmere Quarry which is the subject to planning permission reference 10/00361/CM to add biodrying and gasification waste treatment technologies and associated power generation together with the extension of the operational life of the materials recycling facility.	Finmere Quarry, Banbury Road, Finmere, Oxfordshire, MK18 4AJ	Premier Aggregates	
CFA14/4	Oxfordshire County Council MW.0140/10	Application	To continue development without complying with condition B3 of planning permission reference APP/U3100/A/06/2030619 (extraction of sand, gravel and clay from land South of the current Finmere Quarry landfill facility).	Finmere Quarry, Banbury Road, Finmere, Oxfordshire, MK18 4AJ	Premier Aggregates	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA14/5	Oxfordshire County Council MW.0142/10	Application	To continue development without complying with condition A3 of planning permission reference APP/U3100/A/06/2030592.	Finmere Quarry, Banbury Road, Finmere, Oxfordshire, MK18 4AJ	Premier Aggregates	
CFA14/6	Aylesbury Vale District Council 12/02469/APP	Application	Erection of barn.	Land Off Brackley Road Westbury Buckinghamshire	Mrs J Owen	
CFA14/7	Aylesbury Vale District Council 13/00482/APP	Application	Installation of solar panels on four roofs.	Glebe Farm South Bank Turweston Buckinghamshire, NN13 5JB	Mrs June Green	
CFA14/8	Northamptonshire County Council Policy WL3 Brackley - Boundary Road	Allocation	Allocated as an industrial area suitable for waste management uses.	Buckinghamshire Road Industrial Estate, NN13	N/A	
CFA14/9	South Northamptonshire District Council BH1(E)	Allocation	Residential development will be permitted on land to the east of Stuart Road.	Brackley Land to the east of Stuart Road	N/A	
CFA14/10	South Northamptonshire District Council BH1(D)	Allocation	Residential development will be permitted on land south of Daniaud Court.	Land south of Daniaud Court	N/A	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA14/11	South Northamptonshire Council S/2010/0332/MAO	Application-outline	Residential development of 130 dwellings (outline).	Brackley Sawmills Northampton Road Brackley, NN13 7DL	Providence Court Investments (Brackley) Ltd	
CFA14/12	South Northamptonshire Council S/2011/0737/MAF	Application	Residential development of 10 dwellings.	4 Brackley Fields Cottages Halse Road Brackley, NN13 6EA	Wards Developments	
CFA14/13	South Northamptonshire District Council BH1(A) Related applications: P/2013/2831/S73MA S/2010/0995/MAO	Allocation	Residential development will be permitted on land to the north west of the town off Halse Road.	Land to the north-west of Brackley off Halse Road	N/A	
CFA14/14	South Northamptonshire District Council S/2012/1551/FUL	Application	Change of use of existing redundant two storey brick barn into four bed and breakfast rooms together with ancillary parking.	Hall Farm Radstone, Brackley, NN13 5PY	Mr and Mrs Ringer	Within land required but assumed to be implemented.
CFA15/1	South Northamptonshire Council S/2011/0555/MAF	Application	Farm based anaerobic digestion facility.	Stuchbury Manor Farm Greatworth, Banbury, OX17 2DQ	Marston St. Lawrence Estate	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA15/2	South Northamptonshire Council S/2011/0314/MAF	Application	Photovoltaic park.	East of Banbury Lane, Culworth Grounds Farm, Thorpe Manderville, Banbury, OX17 2HW	Mr & Mrs C E R & S Buckley	
CFA15/3	South Northamptonshire Council S/2011/0824/MAF	Application	Change of use from agriculture to equestrian use and construction of an all-weather gallop.	Land west of Fulford Farm and north of Culworth Hall Culworth	Mr P & Mrs A Cowley	
CFA15/4	South Northamptonshire Council RE1(D) Related applications: S/2012/1321/MAF S/2012/1250/MAF S/2012/1292/MAF	Allocation	Industrial and commercial development or redevelopment of the former airfield, Chipping Warden.	Appletree Road Chipping Warden	N/A	
CFA16/1	Stratford-on-Avon District Council 10/02780/FUL	Application	Full Planning Permission. Proposed construction of nine live/work units and 21 industrial units for B1, B2 and B8 use, industrial estate road and combined footpath and cycleway.	Southam Garden Centre, Welsh Road East, Southam, CV47 1NE	Tompkins Construction Limited	
CFA16/2	Stratford-on-Avon District Council 11/00995/FUL	Application	Full Planning Permission. Erection of two-storey steel framed extension to existing industrial unit to provide warehouse (B8 use) at ground floor and offices (B1 use) at first floor.	Unit 14, Southfield Road, Kineton Road Industrial Estate, Southam, CV47 0FB	Mr David Upton	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA16/3	Stratford-on-Avon District Council 10/01547/FUL	Application	Full Planning Permission. A change of use from B1/B2/B8 to a veterinary Centre, including the installation of a new glazed entrance set behind the existing loading door.	Unit 4, The Cobalt Centre, Kineton Road, Southam, CV47 0FD	Avon Veterinary Centres Ltd.	
CFA16/4	Stratford-on-Avon District Council 12/02602/FUL	Application	Full Planning Permission. Demolition of Victor Hodges House, Southam Library, No 2 Park Lane and No.7 High Street and the erection of a 75-unit extra care facility with associated facilities.	Victor Hodges House, 2 Park Lane, and Southam Library Southam	Orbit Homes (2020) Ltd.	
CFA16/5	Warwickshire County Council S/10/CM004	Application	Full Planning Permission. Revision to restoration profile of central part of landfill site.	Ufton Landfill Site, Ufton, Leamington Spa, Warwickshire	Biffa Waste Services Ltd.	
CFA16/6	Stratford-on-Avon District Council 11/02870/FUL	Application	Full Planning Permission. The erection of a "marquee" style events building and the retention of three existing marquees approved under ref. 02/01272/FUL.	Dallas Burston Polo Grounds, Stoneythorpe Estate, Stoneythorpe, Southam, CV47 2DL	Dr Dallas Burston	
CFA17/1	Warwick District Council W/12/1243	Application	Construction of a flood alleviation scheme, comprising the laying of pipe work and associated headwall construction and earthworks to create attenuation areas.	Land to the south of Thwaites Works, east of Welsh Road, south of Cross Lane and south/north of Mill Lane, Cubbington, Leamington Spa	Warwick District Council	
CFA17/2	Warwick District Council W/12/0409	Application	Change of use of agricultural barn to micro-brewery (class B2).	Manor Farm, Hunningham Road, Offchurch, Leamington Spa, CV33 9AG	Mr Trevor Howarth Long Itch Brewery Ltd.	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA18/1	Warwick District Council W/12/0766	Application	Outline Planning Application for the development/redevelopment and use of buildings at Stoneleigh Park to provide a science, business, technology and innovation park.	Stoneleigh Park, Stoneleigh Road, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/2	Warwick District Council W/12/0230	Application	Replacement of existing access arrangements at Stoneleigh Park main gate with a proposed roundabout junction on B4113 Stoneleigh Road.	Stoneleigh Park, Main Gate, Stoneleigh Park, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/3	Warwick District Council W/10/1464	Application	Alterations and extension to existing office building to provide mix of B1 and B8 floor space. Resurfacing to provide car park and service yard.	National Agricultural Centre, Plot 25, Stoneleigh Park, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/4	Warwick District Council W/11/1358	Application	Change of use of CASE building from Sui Generis showground use to B1(a) office use.	CASE Building, Stoneleigh Park, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/5	Warwick District Council W/09/0584	Application	Use of land for siting of up to 600 caravans/tents within the showground for a temporary period (not to exceed 7 days per event). Maximum of 10 events per year.	Caravan Park, Stoneleigh Park, National Agricultural Centre, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/6	Warwick District Council W/11/1256	Application	Demolition of existing building and replacement with 16 car parking spaces.	Lucas Building (plot no 26) Avenue F, Stoneleigh Park, Stoneleigh Park, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA18/7	Warwick District Council W/12/0231	Application	Erection of an equine well-being facility/livery yard vets facility building, foaling unit building, lecture/mess room building, storage barn, five timber cabins to provide office, physiotherapy and cabin accommodation, horse exerciser, lunge ring, horse arena and ancillary facilities.	Stoneleigh Park, Plots 68,69,75,79,85,86, Kenilworth, Warwickshire CV8 2LZ	LaSalle Investment Management (agent)	
CFA18/8	Warwick District Council W/13/0018	Application	Change of use of land from agriculture to an extension to Kenilworth Golf Course.	Land at New Kingswood Farm, Dalehouse Lane, Kenilworth, Warwickshire CV8 2JZ	Kenilworth Golf Club	
CFA18/9	Warwick District Council W/11/1394	Application	Outline application for a 72 bed care home with specialist dementia care facilities with the rooms divided into 6 groups of 12 rooms over 3 floors with all matters reserved.	Former Multilines, The Trading Estate, Common Lane, Kenilworth, Warwickshire CV8 2EL	English Care Villages	
CFA18/10	Warwick District Council W/11/0765	Application	The construction of a shared footpath/cycleway from the A429 Coventry Road Bridge crossing in Crackley to the University of Warwick Campus on Gibbet Hill Road Coventry.	Proposed Cycleway/Footpath between University of Warwick and Coventry Road, Kenilworth	Warwickshire County Council	
CFA18/11	Warwick District Council W/07/1120	Application	Development for university purposes including construction of buildings for academic teaching; research; social and administrative uses; sports and cultural facilities; residential accommodation and other ancillary facilities.	University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL	University of Warwick	
CFA18/12	Coventry City Council	Allocation	Site 6, University of Warwick Science Park is allocated as a 'Principal Employment Site' under Policy E6 in the Coventry City Council Unitary Development Plan 2001.	University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL	University of Warwick	Site also proposed as part of the Warwick University Masterplan Application W/07/1120

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA18/13	Warwick District Council W/13/0069	Application	Erection of extension to Warwick Business School for Class C2 and D1 use, hard and soft landscaping, car parking, access, engineering operations and underground services.	University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL	University of Warwick	
CFA18/14	Warwick District Council W/11/1108	Application	Application for the approval of reserved matters under outline planning permission W/07/1120 condition 1 (part) for the development of a sustainable urban drainage scheme comprising detention basin, new bund, fence and associated drainage infrastructure.	University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL	University of Warwick	Reserved matters for Application W/07/1120
CFA18/15	Warwick District Council W/13/0037	Application	Erection of a two storey extension comprising a 304sq.m dining / conference space, training rooms and ancillary space. Construction of a 67 space car park extension, redesign of the service yard, relocation of compactor and two chillers and smoking shelter to a fenced enclosure.	University of Warwick, Scarman House, Scarman Road, Coventry, CV4 7AL	University of Warwick	Reserved matters for Application W/07/1120
CFA18/16	Warwick District Council W/11/0025	Application	Application for the approval of all reserved matters under outline planning permission W07/1120 relating to outdoor leisure and recreation development, comprising floodlit tennis/netball courts, croquet lawn, outdoor gym equipment, fencing, hard and soft landscaping, engineering re-profiling works and related leisure structures on land at Lakeside.	University of Warwick, Gibbet Hill Road, Coventry, CV4 7AL	University of Warwick	Reserved matters for Application W/07/1120

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA18/17	Warwick District Council W/11/0098	Application	Application for the approval of reserved matters following outline planning application W/07/1120 Matters reserved of the site for residential development for students, 12 self contained staff flats, 1 wardens house and ancillary facilities.	University of Warwick, Scarman Road, Stoneleigh, Coventry, CV4 7AJ	University of Warwick	Reserved matters for Application W/07/1120
CFA18/18	Solihull Metropolitan Borough Council 2012/1400	Application	Convert redundant cart store to 2 No. studio holiday lets.	Little Beanit Farm, Waste Lane, Balsall Common, Coventry CV7 7GH	J Hubbard and Son	
CFA19/1	Solihull Metropolitan Borough Council 2013/377	Application	Hybrid full application for the erection of a new primary school including provision of private school nurseries, community learning facilities and associated infrastructure including provision of car parking, new access and school playing fields, multi-use games area, habitat area within grounds and outline application for the provision of a caretaker's house on site.	Fordbridge (Formerly Bennetts Well) Community Primary School, Woodclose Road, B37 5AB	Solihull Metropolitan Borough Council	
CFA19/2	Solihull Metropolitan Borough Council 2012/278	Application	Full consent for demolition of conservatory extension and temporary motor vehicle workshops and erection of new college facilities to form new construction centre and motor vehicle engineering workshops, a new refectory and associated external stores, landscaping, car parking and sports pitches.	Solihull College, Woodlands Campus, Auckland Drive, Smiths Wood, B36 0NF	Solihull College	
CFA19/3	North Warwickshire Borough Council PAP/2012/0610	Application	New sports centre building with car parking space, landscaping and boundary fencing.	The Coleshill School, Coventry Road Coleshill Warwickshire B46 3EX	North Warwickshire Borough Council	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA19/4	North Warwickshire Local Plan (LP) 2006 Policy HSG1 Site 3	Allocation	A residential site off Coventry Road owned by Father Hudson's Society is allocated for residential development under Policy HSG1 of the North Warwickshire LP 2006 for the delivery of 150 dwellings.	Father Hudson Society, Coventry Road Coleshill		
CFA19/5	Solihull Metropolitan Borough Council 2011/696	Application	Full consent (2011/696) for the development of phase 1 of a new High Street comprising commercial units in use classes A1, A2, A3, A5 and B1/A2 offices with associated access, car parking and landscaping.	Land west of Smith's Wood Primary School and south of Kingfisher Drive, B36 0SZ	Solihull in Partnership Ltd	
CFA19/6	North Warwickshire Borough Council PAP/2012/0532	Application	Extensions and alterations to hotel to provide further 10 bedrooms (totalling 24), dining area and terrace, altered kitchen and ancillary facilities.	Grimscote Manor Lichfield Road Coleshill B46 2LH	Mr Steven Cuddy	
CFA19/7	North Warwickshire Borough Council PAP/2012/0489	Application	Construction of new factory / warehouse adjacent to the existing factory.	Sertec Ltd, Station Road Industrial Estate, Gorse Lane, Coleshill Warwickshire B46 1JU	Sertec Group Holdings Ltd	
CFA19/8	North Warwickshire Borough Council PAP/2012/0285	Application	Portal framed warehouse extension.	Elta Lighting, Unit 27, Roman Way, Coleshill	Elta Lighting	
CFA19/9	North Warwickshire Borough Council PAP/2013/0207	Application	Development of storage unit 5-88 no: for domestic and business use.	Jubilee Works Gorse Lane, Coleshill, Warwickshire B46 1JU	JE.L Properties	
CFA19/10	North Warwickshire Borough Council PAP/2010/0009	Application	Erection of 29 sheltered apartments plus communal day room, warden's office and guest bedroom, with private amenity space and parking areas.	Land adjacent the Dog Inn Marsh Lane Water Orton B46 1NW	Bluemark Development Ltd & Punch Taverns (ptl) Ltd.	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA19/11	North Warwickshire Borough Council PAP/2012/0568	Application	Erection of two polytunnels for breeding of fish and growing plants for sale.	Hillcrest Birmingham Road Water Orton Warwickshire B46 1TG	R H Farrier Services	
CFA19/12	North Warwickshire Borough Council PAP/2012/0592	Application	Change of use of ancillary residential unit to separate dwelling.	Gilson Cottage, Gilson Road Coleshill Warwickshire B45 1LL	Mr A Hadley	
CFA20/1	North Warwickshire Borough Council PAP/2012/0220	Application	Use of land as a container distribution yard.	Plot 6 (b) & Plot 10 (b) Faraday Avenue, Hams Hall National Distribution Park, Coleshill, B46 1AL	Maritime Transport Ltd	
CFA20/2	North Warwickshire Borough Council PAP/2011/0295	Application	Flexible use under General Permitted Development Order (GDPO) Part E Class 3 for any use within Class B2 (General Industrial) and Class B8 (Storage and Distribution) of the Use Classes Order 1987, as amended.	Unit 1a, Plot 3A Edison Road, Hams Hall Distribution Park, Coleshill, Warwickshire, B46 1AN	ProLogis UK	
CFA20/3	North Warwickshire Borough Council PAP/2012/0512	Application	New logistics warehouse with external canopy, new HGV roadway and car park extension.	BMW Hams Hall Distribution Park Coleshill B46 1GB	BMW Hams Hall Motoren GmbH	
CFA20/4	Warwickshire County Council NWB/11CM029	Application	Consolidation of existing planning permission under one consent to facilitate the continued processing of recycled aggregates and the extraction of sand and gravel.	Dunton Recycling Centre, Lichfield Road, Curdworth, Warwickshire, B76 0BB	KSD Recycle Aggregates Ltd	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA20/5	North Warwickshire Borough Council PAP/2012/0228	Application	Retention of five touring caravan spaces, associated hardstanding and communal facilities block; and provision of an additional ten touring caravan spaces and associated hardstanding and track, all served from existing perimeter driveway.	Reindeer Park Lodge Kingsbury Road Curdworth,B76 0DE	Mr John Plunkett	
CFA20/6	North Warwickshire Borough Council PAP/2011/0055	Application	Change of use from domestic and commercial fishery use of building 1 to class B1 offices and of building 3 to storage associated with the fishery and associated with light industrial use of building 2.	Cuttle Mill Fisheries Cuttle Mill Lane, Curdworth, Warwickshire, B76 9PU	Mr I Higgins	
CFA20/7	North Warwickshire Borough Council PAP/2012/0546	Application	Demolition of north-west wing and temporary relocation of existing marquee, and the construction of 14 new bedrooms and new function room to replace the marquee.	Marston Farm Hotel, Dog Lane, Bodymoor Heath, Warwickshire B76 9JD	Brook Hotels	
CFA20/8	Warwickshire County Council NWB/12CM005	Application	Change of use of land for a construction waste recycling facility.	Middleton Hall Quarry, Bodymoor Heath Lane, Middleton, Warwickshire	Parkstone Environmental Limited	
CFA20/9	North Warwickshire Borough Council PAP/2010/0532	Application	Creation of access road, car park and picnic area and erection of education hub building and toilet block in association with the use of Middleton Lakes Nature Reserve.	Middleton Hall, Tamworth Road, Middleton B78 2BD	Royal Society for the Protection of Birds (RSPB)	
CFA20/10	North Warwickshire Borough Council PAP/2012/0624	Application	Construction of the River Tame flood defences, broadly comprising a series of earth embankments and walls on a 6.115ha site at Kingsbury & Lichfield.	River Tame Flood Defence Bodymoor Heath Lane	Halcrow Group Limited (Agent)	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA20/11	Warwickshire County Council NWB/13CM004	Application	Application for the consolidation of existing planning permissions to extract underlying clay reserves with restoration to fishing ponds and associated landscaping.	Marston Fields Farm, Kingsbury Road, Lea Marston, Warwickshire	Marston Fields Farm	
CFA21/1	Lichfield District Council 11/00761/FUL	Application	Demolition and replacement of existing barn.	Drayton Lane End Farm, Sutton Road, Mile Oak, Tamworth Staffordshire, B78 3DZ	Mr J Stevenson	
CFA21/2	Lichfield District Council 13/00076/FUL	Application	Erection of a general purpose agricultural building.	17 Flats Lane, Whittington Heath, Lichfield, Staffordshire, WS14 9QQ	Mr J Loescher	
CFA21/3	Lichfield District Council 12/00383/COU	Application	Change of use of store to Class B1 business use.	Packington Moor Farm, Jerry's Lane, Lichfield, Staffordshire WS14 9QB	Mr J Barnes R H Barnes and Son	
CFA21/4	Lichfield District Council 12/00408/COU	Application	Change of use of open fronted machinery store to Class B8.	Packington Moor Farm, Jerry's Lane, Lichfield, Staffordshire WS14 9QB	Mr J Barnes R H Barnes and Son	
CFA21/5	Lichfield District Council 12/01294/COU	Application	Change of use of a Dutch barn to storage and distribution uses within Use Class B8.	Packington Moor Farm, Jerry's Lane, Lichfield, Staffordshire WS14 9QB	Mr J Barnes R H Barnes and Son	
CFA21/6	Lichfield District Council 12/00677/COU	Application	Change of use of traditionally constructed barns to form 2 no. dwellings.	Horsley Brook Farm, Tamworth Road, Whittington Heath, Lichfield, Staffordshire WS14 9PT	Mr E S A McMahon	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA21/7	Lichfield District Council 11/01027/COU	Application	Change of use of existing stables to form accommodation for work riders.	Horsley Brook Farm, Tamworth Road, Whittington Heath, Lichfield, Staffordshire WS14 9PT	Mr E S A McMahon	
CFA22/1	Lichfield District Council 11/00425/FULM	Application	Demolition of selected buildings and redevelopment of Whittington Barracks to create a mixed use military development comprising education and training, office, storage and museum facilities with ancillary residential, recreational/social accommodation and related car parking, access, servicing and landscaping.	Regimental Headquarters (Mercian Regiment), Whittington Barracks, Tamworth Road, Whittington Heath, Lichfield, Staffordshire WS14 9PY	Secretary of State for Defence	
CFA22/2	Lichfield District Council 11/00922/COU	Application	Conversion of workshop/stables to form a 3 bedroom ancillary residential unit.	Whittington Hill Farm, Darnford Lane, Darnford, Lichfield, Staffordshire WS14 9JQ	Mr Stuart Thurlby	
CFA22/3	Lichfield District Council 12/01040/FUL	Application	Installation of sewage pumping station and associated drainage and a gas storage tank.	The Plough Inn, Huddlesford Lane, Huddlesford, Lichfield, Staffordshire WS13 8PY	Enterprise Inns Plc	
CFA22/4	Lichfield District Council 11/00928/OUTM	Application	Employment development (B1(a), office, (B1(c) light industrial, B8 storage and distribution, B2 general industry and ancillary offices, access improvements and associated landscaping and engineering works (Extension of time for application 08/00954/OUTM).	Land for employment development, Burton Old Road, Lichfield, Staffordshire	Stoford Developments Ltd and Liberty Property Trust	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA22/5	Lichfield District Council 07/00774/OUTM	Application	Industrial and warehouse development (use class B1, B2, B8) with ancillary offices, associated gatehouses, car parking and servicing, landscaping, roads and footpaths.	Land at Easthill Farm, Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8NF	ProLogis Developments Ltd	
CFA22/6	Lichfield District Council 11/00272/OUTM	Application	Industrial and warehouse development (use class B1, B2, B8) with ancillary offices, associated gatehouses, car parking and servicing, landscaping, roads and footpaths (Extension of time for application 07/00774/OUTM).	Land at Easthill Farm Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8NF	ProLogis Developments Ltd	
CFA22/7	Lichfield District Council 12/00609/REM	Application	Industrial and warehouse development (use class B1, B2, B8) with ancillary offices (approval of structural landscape areas in respect of Zones A, B and C).	Land at Easthill Farm, Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8NF	ProLogis UK Ltd	
CFA22/8	Lichfield District Council 11/00561/FUL	Application	Formation of 3 no. stock ponds and associated breeding tanks (part retrospective).	Curborough Hall Farm, Watery Lane, Curborough, Lichfield, Staffordshire WS13 8ES	H and G Hollinshead	
CFA22/9	Lichfield District Council 12/00343/FULM	Application	Erection of two portal framed industrial buildings comprising transport workshop, industrial unit and offices (B2, B8) and associated works.	Site and premises at former Lucas Varsity PLC, Wood End Lane, Fradley, Lichfield, Staffordshire	N S Clarke Transport Ltd	
CFA22/10	Lichfield District Council 10/01403/REMM	Application	Mixed use development (Phase 4) comprising warehousing/manufacturing units with ancillary offices, medical centre, nursery and office park and all associated works.	Land at Fradley Park, Halifax Avenue / Wood End Lane, Fradley, Lichfield, Staffordshire	Fradley Park Developments Ltd	
CFA22/11	Lichfield District Council 11/00135/FUL	Application	Erection of a livestock, produce and implement store.	Hanch Hall Farm, Lichfield Road, Armitage, Rugeley, Staffordshire WS13 8HQ	Foster and Johnson	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA22/12	Lichfield District Council 13/00574/FULM	Application	Refurbishment of the existing grassed sports pitches and Installation of a synthetic football / hockey pitch (91.4m x 60.8 playing area) and erection of 3 and 5m high fencing and 8 floodlighting columns.	Defence Medical Services Whittington Barracks Tamworth Road Whittington Heath Lichfield Staffordshire WS14 9PY	Secretary Of State For Defence	
CFA22/13	Lichfield District Council 07/00562/FULM	Application	Construction of marina, erection of service and toilet blocks, landscaping, provision of ancillary services and alterations to access track.	Canal Marina At Streethay Farm, Broad Lane, Huddlesford, Lichfield, Staffordshire	Greenford Ltd	
CFA23/2	Solihull Metropolitan Borough Council Solihull UDP policy H1/1.10A	Allocation	Housing allocation. Total site capacity of 265 dwellings as identified in 2001. Of this overall allocation, a residual capacity of 82 dwellings remains.	Kenilworth Road/Station Road, Balsall Common	Solihull Metropolitan Borough Council	
CFA23/3	Solihull Metropolitan Borough Council Solihull UDP policy H1/1.10B	Allocation	Housing allocation. Total site capacity of 235 dwellings as identified in 2001. Of this overall allocation, a residual capacity of 39 dwellings remains.	Kenilworth Road/ Needlers End	Solihull Metropolitan Borough Council	
CFA23/9	Solihull Metropolitan Borough Council Solihull UDP policy M3/1	Allocation	Land for future sand and gravel working. Quarry to provide for 4.53 million tonnes of sand and gravel.	Park Farm Meriden Quarry	Solihull Metropolitan Borough Council	
CFA23/9a	Solihull Metropolitan Borough Council 2003/1480	Application	Land for sand and gravel.	Park Farm Quarry, Mercote Hall Lane, Berkswell		The boundary of this permission has not been available to verify, however it is assumed to follow the allocation set out in CFA23/9.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA23/10	Solihull Metropolitan Borough Council 2012/64	Application	Extension of time limit on approved application and 2006/2064 for sand and gravel extraction, inert waste disposal, restoration to agriculture and nature conservation.	Meriden Quarry, Cornets End Lane, Meriden	Tarmac Ltd	
CFA23/11	Solihull Metropolitan Borough Council 2012/1201	Application	Change of use to recycling facility.	Meriden Quarry, Cornets End Lane, Meriden	NRS Waste Care Ltd	
CFA24/1	Solihull Metropolitan Borough Council 2012/1953	Application	Application to vary the conditions of 2009/1063 to allow the processing of hazardous and non-hazardous waste at the site.	Arden Brickworks, Coventry Road, Bickenhill, B92 0DY	Eaglebeam Ltd (formerly McLean Estates)	-
CFA24/2	Solihull Metropolitan Borough Council	Allocation	Solihull Unitary Development Plan (SUDP) policy WM6/1 Enlarged public waste disposal and recycling facilities. Allocation identifies site as a preferred location for an enlarged public waste disposal.	A45 Coventry Road adjacent to the civic amenities site	Solihull Metropolitan Borough Council	-
CFA24/5	Solihull Metropolitan Borough Council 2011/1959	Application	The extraction and processing of sand and gravel including the construction of a new site access road, landscaping and screening bunds, sand screening plant, minerals washing plant, silt settlement lagoons, quarry offices, sand bagging shed and other associated infrastructure with restoration to agricultural land.	Land surrounding Park Farm, Chester Road, Middle Bickenhill	Traxx Aggregates Limited	Phasing of this application will ensure that the Proposed Scheme will not affect extraction works.
CFA24/6	Solihull Metropolitan Borough Council NEC	Allocation	SUDP policy designated site for the on-going future development of the National Exhibition Centre (NEC).	NEC	Solihull Metropolitan Borough Council	-

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA24/10	Solihull Metropolitan Borough Council Birmingham Airport	Allocation	SUDP policy E4/1, designated for the future development of the airport.	Birmingham Airport	Solihull Metropolitan Borough Council	-
CFA24/10a	Solihull Metropolitan Borough Council 2008/22	Application	Extension of the main runway at Birmingham Airport, along with the realignment of the A45 Coventry Road, a new air traffic control tower, and other ancillary works.	Birmingham International Airport, B26 3QJ	Birmingham International Airport Ltd	-
CFA24/11	Solihull Metropolitan Borough Council 2011/1159	Application	Mixed-use leisure/entertainment complex combining casino, factory outlet, hotel, spa, cinema, conference and banqueting centre, food and drink uses, car parking and servicing.	NEC site, North and East of Pendigo Way, Solihull	Genting Solihull Ltd.	-
CFA24/12	Solihull Metropolitan Borough Council 2010/458	Application	Outline consent for the erection of up to 34,600m ² of B1(C), B2/B8 use with associated car parking, services and infrastructure.	Plot 5000 (Land south of Solihull Parkway and north of Blackfirs Lane), Birmingham Business Park, Solihull, B37 7YN	Goodman International	-
CFA24/13	Solihull Metropolitan Borough Council 2012/471	Application	Construction of advanced manufacturing and technology facility (B1/B2 use class) together with associated landscaping, car parking and infrastructure including a new access to Solihull Parkway.	Plot 5000 (Land south of Solihull Parkway and north of Blackfirs Lane), Birmingham Business Park, Solihull, B37 7YN	Aero Engine Controls	See also CFA24/14 for variation of condition consent.
CFA24/14	Solihull Metropolitan Borough Council 2013/57	Application	Application for the variation of condition no. 1 of planning permission 2012/471 to extend the building (westwards).	Plot 5000, Solihull Parkway, Birmingham Business Park, Solihull, B37 7YN	Aero Engine Controls	See also CFA24/13.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA24/15	Solihull Metropolitan Borough Council 2012/1701	Application	Application for extension of existing hotel to provide a further 73 suites.	Express by Holiday Inn, Bickenhill Parkway, Bickenhill, B40 1QA	Morethanhotels Ltd	-
CFA24/16	Solihull Metropolitan Borough Council 2012/1480	Application	Outline application for low carbon biomass energy centre with parking, visitor centre and landscaping.	East Car Parks 2 and 3, Pendigo Way, NEC, B40 1NT	Imperative Energy (Pendigo) Ltd.	-
CFA24/17	Warwickshire County Council DECC Project NWB/12CM001	Application	Proposed development of a heat and material recovery facility for horticultural uses via anaerobic digestion with renewable power. generation, polytunnels and associated infrastructure.	Packington AD Plant Packington Lane Landfill Site, Packington Lane, Little Packington, Meriden	SITA UK	-
CFA24/18	Solihull Metropolitan Borough Council	Allocation	SUDP policy E1/1, regional investment site at Birmingham Business Park.	Birmingham Business Park	Solihull Metropolitan Borough Council	-
CFA24/19	Solihull Metropolitan Borough Council 2010/841	Application	Erection of 42 dwellings with associated highways.	Land off Fillingham Close, Crompton Croft, B37 7TE	Bellway Homes (West Midlands)	-
CFA24/20	Solihull Metropolitan Borough Council 2012/507	Application	Demolition of existing buildings, creation of new infrastructure including junction to the A452 Chester Road and associated highway works, public realm and redevelopment of the new village centre.	Land between Craig Croft and Hedingham Grove, B37 7TR	North Solihull Partnership	-

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA24/21	Solihull Metropolitan Borough Council 2013/378	Application	A new primary school footprint 3,883m ² including private nursery, community learning facility and associated infrastructure.	Coleshill Heath Primary (Formerly Alcott Hall Junior and Infant) School, Lime Grove, Chelmsley Wood B37 7PY	Mr Anthony Watson, Solihull Metropolitan Borough Council	-
CFA24/22	Solihull Metropolitan Borough Council 2011/67	Application	New primary school with integrated church and community facilities, plus landscaping and parking.	Craig Croft, Birmingham, B37 7TR	Mr Nick Palmer, Solihull Metropolitan Borough Council	-
CFA24/23	Solihull Metropolitan Borough Council 2012/109	Application	Residential development for 15, 2 bedroom apartments with associated parking and access.	Former Bluebell public house, Yorkminster Drive, Chelmsley Wood	Ms Emma Macdonald, Bellway Homes Ltd	-
CFA24/25	Solihull Metropolitan Borough Council Housing H1/1.17	Allocation	SUDP policy H1/1.17, 130 dwellings. Site assessed in SHLAA 2012 – status: vacant.	Solihull College (Chelmsley campus)	Solihull Metropolitan Borough Council	
CFA25/1	Birmingham City Council 2012/06220/PA	Application	Erection of employment building for B8 (storage and distribution) associated access, parking, drainage and landscaping.	Plot 5, Prologis Park, Midpoint, Former Minworth Sewage Works, Minworth, Sutton Coldfield	Prologis UK	
CFA25/3	Birmingham City Council 2011/05335/PA	Application	Residential development of 42 flats with associated car parking, access roads, footpaths, bin stores and boundary treatment.	Former Amber Windows Site, Bromford Lane, Ward End, Birmingham	Barteak Developments	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA26/2	Birmingham City Council 2012/05409/PA	Application	An advanced conversion technology and anaerobic digestion facility comprising of an 8MWe pyrolysis energy from waste plant and 2MWe anaerobic digestion facility plus associated visitor centre and access, parking and landscaping.	Washwood Heath Freight Yard, North of Common Lane, Washwood Heath	Clean Power Properties & Network Rail Infrastructure Ltd.	Although this permission is located within the area required for the construction of the Proposed Scheme the implementation of the planning permission will not be affected by the construction works.
CFA26/4	Birmingham City Council 2012/07971/PA	Application	Change of use from general industry (Use Class B2) and storage (Use Class B8) to training centre (Use Class D1), together with minor external alterations.	Unit 3 Pennine Way, Saltley, Birmingham, B8 1JW	EEF Ltd.	
CFA26/8	Birmingham City Council 2011/00665/PA	Application	Alterations to the car park to accommodate nine extra car parking spaces, installation of stainless steel bollards and two vehicle access barriers.	Mercedes Benz, Lawley Middleway, Birmingham, B4 7XH	Mercedes-Benz Retail UK Ltd.	
CFA26/9	Birmingham City Council 2008/02942/PA	Application	Mixed-use redevelopment of land at Eastside Locks for up to 143,350 m ² new floorspace, comprising offices (including technology and Small-Medium Enterprises) (Classes B1(a) and B1(b)), residential with undercroft parking (Class C3), hotel with ancillary bar/restaurant, fitness suite and conferencing facilities (Class C1), retail/offices/restaurants/bars (Classes A1, A2, A3, A4 and A5), and multi-storey car park (sui generis) creating a total of 1,653 car parking spaces within the development as a whole.	Jennens Road, Lawley Middleway, Curzon Street, Cardigan Street Land bounded by "Eastside Locks", Eastside, Birmingham, B4 7RD	Goodman International	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA26/10	Birmingham City Council 2012/04578/PA	Application	Full application for partial demolition of the existing structures and erection of university accommodation (Use Class D1) with ancillary retail (Use Class A1), café and restaurant (Use Class A3), drinking establishment (Use Class A4), and leisure uses (Use Class D2), car parking, landscaping and associated works. Outline application with all matters reserved save for access for the erection of University accommodation (Use Class D1), office (Use Class B1), retail (Use Class A1), café and restaurant (Use Class A3) and leisure uses (Use Class D2).	Land bounded by Gopsal Street, Cardigan Street, Curzon Street and Digbeth Branch Canal, Eastside	Birmingham City University	
CFA26/12	Birmingham City Council 2011/00453/PA	Application	Erection of a five storey building (18,310m ²) for education use (Use Class D1) with associated access, parking and landscaping.	Cardigan Street, Land Adjoining Millennium Point, Eastside, Birmingham, B4 7RJ	Birmingham City University	As this scheme is near completion it will form part of the assessment baseline.
CFA26/14	Birmingham City Council 2012/04817/PA	Application	Change of use to exhibition galleries (D1), ancillary cafe and associated internal alterations and landscaping works.	Curzon Street Station, New Canal Street, Birmingham	Ikon Gallery	
CFA26/15	Birmingham City Council 2013/01277/PA	Application	Internal and external alterations, including; rooftop terrace and external staircase.	The Woodman PH, 106 Albert Street, Digbeth, Birmingham, B5 5LG	Linford Developing Heritage	
CFA26/16	Birmingham City Council 2012/07306/PA	Application	Erection of new glazed entrance lobby and change of use from existing ancillary offices to Retail (A1), Finance and Professional Service (A2), and Restaurant and Cafe (A3).	Jennens Court, 250 Jennens Road, Birmingham, B5 5JR	The Trustees of the Student Hall Fund	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA26/17	Birmingham City Council 2012/06883/PA	Application	Listed building consent for internal and external alterations, partial demolition, extensions and change of use of former fire station. The change of use includes the erection of a six storey building within the drill yard to provide a mixed use development comprising student residential accommodation (463 bed spaces) and flexible commercial uses (Use Classes A1, A2, A3, A4, A5, B1, D1 and D2) with associated access, landscaping and parking.	Former Central Fire Station, Corporation Street/Aston Street/Potter Street Junction, Birmingham, B4 7DD	Watkin Jones Group	
CFA26/20	Birmingham City Council 2012/03227/PA	Application	Application to replace an extant planning permission (2005/00261/PA) in order to extend the time limit of implementation for the conversion and new build of a mixed use development comprising of residential (Use Class C3) (353 flats including 231 one-bed and 122 two-bed), commercial (Use Classes A1-A5) (522m ²) and gym (Use Class D2) (260m ² gross) with 188 parking spaces.	Bordesley Street, Typhoo Wharf, Digbeth, Birmingham	Benacre Property Co.	
CFA26/21	Birmingham City Council 2007/01816/PA	Application	Outline planning application (all matters reserved) for the construction of a major mixed-use development of up to 70,907m ² (gross internal area), comprising of four buildings (22-storey, 2x16-storey, 12-storey) for retail (for Use classes A1, A2, A3, A5) office (Use class B1) and residential (Use class C3) or hotel (Use class C1) plus associated landscaping and car parking (502 spaces).	Masshouse Plot 7 (Land bounded by Dale End, Chapel Street, Moor Street, Queensway and Priory Queensway)	Masshouse Developments Ltd.	

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA26/22	Birmingham City Council 2013/01181/PA	Application	Change of use from retail (Use class A1) to residential space (Use class C3) comprising of an additional five residential units at Level 0 and associated amendments.	2 Masshouse Plaza, Birmingham, B5 5JE	Masshouse Commercial MI Ltd.	
CFA26/23	Birmingham City Council 2011/02285/PA	Application	Erection of a building to accommodate a communal heating facility, including two external flue pipes linking to Manton House.	Land between Manton & Reynolds Tower Block, Newbury Road, Newtown, Birmingham	Wates Living Spaces	
CFA26/26	Birmingham City Council 2012/02104/PA	Permission	Revisions to extended Phase 1 proposals for the Beorma Quarter (2009/00295/PA), comprising selective demolition, conversion & refurbishment of the coldstore to provide a basement nightclub (Sui Generis), and/or restaurant (A3) ground floor restaurant (A3) and/or retail (A1) and/or offices (B1a), with office space (B1a) on upper floors. Construction of an extended Building C to provide up to 112 bedroom hotel (C1) with retail (A1) on ground floor/mezzanine. Associated hard and soft landscaping works.	123-134 Digbeth, 91-93 Allison Street & Land off Orwell Passage, Digbeth, Birmingham	Salhia Investments (Birmingham) Ltd.	
CFA26/27	Birmingham City Council 2011/08706/PA	Transport Works Act project permission	The Midland Metro (Birmingham City Centre Extension, etc.) Order TWA/03/APP/04. Application made 14/03/03, approved 01/07/2005. Application to determine the details for conditions 2- Design & External Appearance, 3- Materials, 4- Landscaping, 5- Archaeology, 6- Code of Construction Practice (Part 1), 7- Contaminated Land and 8- Highway Access, attached to previous planning application TWA/03/APP/04, the Midland Metro (Birmingham City Centre, etc.) Extension Order 2005.	The Midland Metro (Birmingham City Centre Extension)	Transport Works Act Project	As this scheme has been partially implemented it will form part of the assessment baseline.

Reference identification	Local planning authority including planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA26/28	Birmingham City Council 2011/07906/PA	Application	Change of use of existing retail and office accommodation into a 179 suite hotel with ancillary facilities and associated external alterations.	1 Martineau Place, Corporation Street, Birmingham, B2 4UW	Cannock SP Ltd	

2 Proposed development

- 2.1.1 The following table lists proposed development (either planning applications that have yet to be determined or spatial allocations included in local plans yet to be adopted) identified as of 31 August 2013 where the potential for environmental effects may occur were these applications to be granted or local plans become adopted. Proposed development has not been subject to any assessment within the environmental assessment due to uncertainty concerning its likely status in relation to the Proposed Scheme. Due to uncertainties related to this type of development they have not been mapped.

Table 2: Proposed Developments as at 31 August 2013

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/P/1	Epping Forest District Council, London Borough of Haringey, London Borough of Enfield	Nationally Significant Infrastructure Project development consent order	Upgrading of one of two existing 275,000 volts (275kV) overhead lines between Waltham Cross and Tottenham substations to facilitate its operation at a higher voltage (400kV).	Between Waltham Cross and Tottenham	Transport for London	
CFA1/P/2	London Borough of Lambeth Northern Line extension to Battersea	Local Transport Plan (LTP) development	Scheme to extend the Northern line from Kennington to Battersea creating two new stations and an intermediate station at Nine Elms. Up to 28tph will run to/from Battersea on the Charing Cross branch and serve new homes and jobs that are planned within the area.	Line from Kennington to Battersea	Transport for London	
CFA1/P/3	London Borough of Camden Partial and full separation of Northern Line	LTP	Scheme to partially and fully separate both branches of the Northern line.	Runs from Edgware to Morden	Transport for London	
CFA1/P/4	City of London Bank Station upgrade	LTP	Capacity and access upgrade to deep level platforms serving Northern and Docklands Light Rail (DLR) platforms. Forms part of a wider Bank upgrade programme including a new Waterloo and City line station.	Bank Station, City of London	Transport for London	
CFA1/P/5	London Borough of Camden Fitzrovia Area Action Plan (FAA)	Allocation	Priority to provide medical/healthcare uses, with up to 2,600m ² additional floorspace.	Medical Student's Union, Huntley Street, WC2	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/P/6	London Borough of Camden 7 FAA	Allocation	Priority to provide medical/healthcare uses.	Royal Ear Hospital, Huntley Street, WC1	N/A	
CFA1/P/7	London Borough of Camden 5 FAA	Allocation	Redevelopment to provide medical/healthcare uses.	Rosenheim Building, Grafton Way/Huntley Street	N/A	
CFA1/P/8	London Borough of Camden 24 (Camden site allocations, local development framework (LDF)) 6 FAA	Allocation	Priority to provide medical/healthcare uses.	Odeon Cinema site, Grafton Way, W1	N/A	
CFA1/P/9	London Borough of Camden 26 (Camden site allocations LDF)	Allocation	Development for university, education, cultural and/or community and related ancillary uses.	Gordon Square and 15 Gordon Street	N/A	
CFA1/P/10	London Borough of Camden 27 (Camden site allocations LDF)	Allocation	Development for university, education, cultural and/or community and related ancillary uses.	20-22 Gordon Street/Wates House	N/A	
CFA1/P/11	London Borough of Camden 14 (Camden site allocations LDF)	Allocation	Continued education use, or subject to the satisfactory relocation of existing uses, redevelopment to include permanent residential use, including affordable housing.	Westminster Kingsway College, Regents Park Centre, Longford Street	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/P/12	London Borough of Camden 2012/0017/P	Application	Amendments during construction to permission (007/1442/P for the erection of a four storey plus basement building; to the erection of an additional storey to the building (five storeys plus basement) to create nine residential. Alterations to the design of the elevations fronting Hampstead Road and Nutley Street.	107-109 Hampstead Road London, NW1 3EE	Michael McCowan	
CFA1/P/13	London Borough of Camden 2013/1598/P Related applications: 2013/1787/C	Application	Redevelopment following the demolition of Canterbury Hall, Commonwealth Hall and part of Hughes Parry Hall, involving the retention and refurbishment of Hughes Parry Hall tower and the erection of a five-nine storey (plus basement level) building comprising new student accommodation.	University of London Garden Halls and Cartwright Gardens Open Space, London, WC1H 9FF- 9EF	Mr Martin Burchett	
CFA1/P/15	London Borough of Camden 9 (Camden site allocations LDF)	Allocation	Rail interchange, replace and provide additional housing and community facilities/open space.	Euston Station, Euston Road, NW1	N/A	
CFA1/P/16	London Borough of Camden 12 (Camden site allocations LDF)	Allocation	Subject to the site no longer being required for healthcare or associated uses, a primarily permanent residential development (preferably affordable housing).	110-122 Hampstead Road (Former National Temperance Hospital)	N/A	
CFA1/P/17	London Borough of Camden 10 (Camden site allocations LDF)	Allocation	Mixed use development comprising permanent residential and employment uses. Hotel, student accommodation or medical use may also be appropriate as secondary components of a mix of uses.	132-140 and 142 Hampstead Rd, NW1	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA1/P/18	London Borough of Camden 13 (Camden site allocations LDF)	Allocation	A mixed use development including flexible employment floorspace, permanent residential (including affordable housing), and/or community uses including school use.	1-39 Drummond Crescent (Euston Traffic Garage)	N/A	
CFA1/P/19	London Borough of Camden 5 (Camden site allocations LDF)	Allocation	Development that meets the future operational needs of the British Library and/or a mix of uses including other complementary Central London, housing and community use.	Land to the rear of the British Library	N/A	
CFA1/P/20	London Borough of Camden 1 (King's Cross Opportunity Area Planning and Development Brief, January 2004) ¹	Allocation	A comprehensive and phased mixed-use development of former railway lands.	King's Cross	N/A	
CFA1/P/21	London Borough of Camden 11 (Camden site allocations LDF)	Allocation	A residential-led mixed use development which includes uses such as flexible employment floor space and community uses.	Land east of Regent's Park Barracks	N/A	
CFA1/P/22	London Borough of Camden 15 [Camden site allocations LDF]	Allocation	Provision of permanent residential development, including affordable housing, if it can be demonstrated that it is no longer appropriate to provide a hostel on the site; re-provision and expansion of community hall and	Land at Goldsmith's House and adjoining land, Cumberland Market Estate,	N/A	

¹ Islington Council /Camden Council (2004), *King's Cross Opportunity Area Planning and Development Brief, January 2004*

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
			publicly accessible open space.			
CFA1/P/23	London Borough of Camden 2013/1330/P	Application	Renewal of planning permission granted 11 March 2010 (ref: 2008/5893/P) for creation of single storey lower ground floor extension, identical rebuild of existing annex block following demolition, and associated landscaping to dwelling house .	8 Park Village West, London, NW1 4AE	Tania Skelli-Yaoz	
CFA1/P/24	London Borough of Camden 6 (Camden site allocations LDF)	Allocation	Mixed use comprising health and medical related uses and/or permanent housing and affordable housing and other complementary uses.	4 St. Pancras Way adjacent to St. Pancras station	N/A	
CFA1/P/25	London Borough of Camden 2013/1969/P	Application	Redevelopment of 30 Camden Street to provide a three-four storey building for 14 affordable flats. Redevelopment of 67-72 Plender Street, Bayham Place Estate garages and Richard Cobden School changing rooms to provide two four-five storey blocks for a new community centre with changing rooms, replacement retail units and 31 private flats.	30 Camden Street and 67-72 Plender Street, London, NW1 oLG	Camden Property Services	
CFA1/P/26	London Borough of Camden 41 (Camden site allocations LDF)	Allocation	Redevelopment of the site to provide mixed uses with employment floor space and new permanent residential.	24 - 58 Royal College Street	N/A	
CFA2/P/1	London Borough of Islington KC5	Allocation	Bemerton Estate improvements and housing.	King's Cross and Pentonville Road, N1 1DW	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA2/P/2	London Borough of Islington KC2	Allocation	Major mixed use redevelopment of part of the former railway lands to include residential, shopping, food and drink and professional services, leisure and community facilities, amenity and open space.	King's Cross and Pentonville Road, N1 1DW	N/A	
CFA2/P/3	London Borough of Islington KC4	Allocation	Residential-led mixed use redevelopment, including re-provision of business floorspace. A small element of other commercial uses could include retail and/or food and drink services.	King's Cross and Pentonville Road, N1 1DW	N/A	
CFA2/P/4	London Borough of Camden 7 (Camden site allocations LDF)	Allocation	Mixed uses including permanent residential and flexible employment floor space alongside other complementary uses.	104 Camley Street	N/A	
CFA2/P/5	London Borough of Camden 39 (Camden site allocations LDF)	Allocation	Redevelopment of the site to provide replacement employment floorspace and new permanent residential accommodation.	Georgiana Street	N/A	
CFA2/P/6	London Borough of Camden 40 (Camden site allocations LDF)	Allocation	Mixed use development of the site to provide a new electricity substation (if required), employment and/or community floor space and new permanent residential accommodation.	57- 71 Pratt Street, 10-15 Georgiana Street and Royal College Street	N/A	
CFA2/P/7	London Borough of Camden 2013/2630/P Related applications:	Variation of conditions	Variation of condition 15 and 22, and removal of condition 2(f) of 2011/2072/P to allow approval of external lighting details, amendments to layout of ground and lower ground floor levels, addition of a terrace at third floor level and removal of the request for	Twyman House, 31 - 39 Camden Road, London, NW1 9LR	Taylor Wimpey (Central London)	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	2013/1814/P 2013/4732/P		details of canal side security shutters.			
CFA2/P/8	London Borough of Camden 36 (Camden site allocations LDF)	Allocation	Mixed use development across the site which includes residential, retail (including market use) and other appropriate town centre uses alongside new or retained/improved employment floor space, community uses and public spaces.	Water Lane and 39-45 Kentish Town Road	N/A	
CFA2/P/9	London Borough of Camden 37 (Camden site allocations LDF)	Allocation	A mixed use development to provide a range of arts, entertainment and cultural uses alongside studios, workshop space and housing.	202-212 Regents Park Road	N/A	
CFA2/P/10	London Borough of Islington P2013/2463/FUL	Application	The creation of three new artificial grass pitches with rebound fencing and 14 floodlighting masts for the playing of small sided football, the refurbishment and modernisation of two full size artificial grass pitches, the construction of a replacement single storey building to accommodate changing and shower facilities, and replacement garaging for pitch maintenance machinery (demolition of the existing building providing these facilities) as well as improved pedestrian access and spectator accommodation.	Astro Turf Sports Pitches and Changing Rooms, Market Road, London N7	Greenspace and Leisure	
CFA2/P/11	London Borough of Camden 2013/4867/P	Application	Change of use from offices to mixed use comprising offices and nine residential units, including erection of new fourth and fifth floors, provision of central atrium, installation	32 Jamestown Road, London, NW1 7BY	London and Regional Properties	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
			and relocation of plant, and alterations to Jamestown Road and Canal Side facades.			
CFA3/P/1	London Borough of Camden 38 (Camden site allocations LDF) Related Applications: 2013/4467/P	Allocation	Mixed use redevelopment to include residential use to make the most of this derelict site.	2-12 Harmond St / rear of 34 Chalk Farm Road, NW1	N/A	
CFA3/P/2	London Borough of Camden 2013/2046/P Related applications: 2013/2633/L	Application	Rebuilding of perimeter wall to rear of proposed building D, related to 2013/2046/P.	8 Chalcot Yard Fitzroy Road, London, NW1 8TX	Mr and Mrs Gale	
CFA3/P/3	London Borough of Camden 2013/1548/P	Application	Erection of a new four storey terraced building comprising basement, ground, first and second floors plus a two storey and basement block facing Craddock Street and single storey rear extensions.	159-167 Prince of Wales Road, London, NW5	Millcastle Properties Ltd	
CFA3/P/5	London Borough of Camden 2012/3923/P	Application	Redevelopment of site to provide five, four bedroom houses with basement car parking.	The Adelaide 143 Adelaide Road, London, NW3 3NL	Gas Spring Ltd	
CFA3/P/6	London Borough of Camden	Application	Change of use from doctors' surgery at ground floor level to a two bedroom residential flat.	Unit 5 Bray Tower Fellows Road London, NW3 3JX	Camden Council	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	2012/5201/P					
CFA3/P/7	London Borough of Camden 2013/1211/P	Application	Alterations during the course of construction of planning permission dated 04 July 2006 (Ref: 2006/1426/P) with the addition of single-storey rear extension and conversion of garage to habitable accommodation.	65a Quickswood London, NW3 3SA	Kasia Whitfield	
CFA3/P/9	London Borough of Camden 2013/2974/P	Application	Use of site as a non-residential school.	Trevor Roberts Preparatory School, 55-57 Eton Avenue, London, NW3	Mr James Grey	
CFA3/P/10	London Borough of Camden 34 (35 in DPD). [Site 35 in Camden Site Allocations LDF]	Allocation	A mixed use redevelopment including permanent residential, employment and town centre uses.	100 Avenue Road, Swiss Cottage	N/A	
CFA3/P/11	London Borough of Camden 2012/4562/P	Application	Demolition of two existing single family dwellings (numbers 56 Avenue Road and 72 Elsworthy Road) and construction of new single family dwelling and separate ancillary building in rear garden.	56 Avenue Road, London, NW8 6HT	Stephen Plant.	
CFA3/P/12	London Borough of Camden 2012/6857/P	Application	Erection of rear extension at second and third floor level and change of use of second and third floor offices to 14 residential units.	Benham and Reeves Marlborough House, 179-189 Finchley Road, London, NW3 6LB	Rainbow Overseas Properties	
CFA3/P/13	London Borough of Camden 35 (36 in DPD) [Site 36 in Camden site	Allocation	A predominantly residential development along with associated retail, community and/or employment uses.	Belsize Road Car Park	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	allocations LDF]					
CFA3/P/14	London Borough of Camden 2013/2971/P	Submission of details	Details of relevance to demolition of Belsize Road multi-storey car park, pursuant to conditions 57 (written scheme of assessment for potential contaminants) and 58 (site investigation) of planning permission granted on 12 July 2012 (ref 2012/0096/P).	Abbey Co-op housing sites at Casterbridge, Snowman, Emminster and Hinstock and Abbey Co-op Community Centre and Belsize Road car-park, Abbey Road, London, NW6 4DP	DDS Demolition/London Borough of Lambeth.	
CFA3/P/15	London Borough of Camden 2013/5185/P	Application	Additions and alterations to include the erection of a roof extension to create new third floor level, three storey infill extension at rear, and change of use of existing public house facilities on first and second floor levels to a bed and breakfast on first, second and proposed third floor levels.	The Enterprise, 2 Haverstock Hill, London NW3 2BL	Job Developments Ltd	
CFA3/P/16	London Borough of Camden 2013/5111/P	General development permitted order	Change of use from offices to 57 residential units.	Utopia Village 7 Chalcot Road London, NW1 8LF	Utopia Properties Ltd	
CFA3/P/17	London Borough of Camden 2013/5105/P	General development permitted order prior approval	Change of use of ground to fourth floors from office to residential to provide for 46 units.	100, 100A, 100B Chalk Farm Road London, NW1 8EH	One Housing Group	
CFA3/P/18	London Borough of Camden 2013/4715/P	Application	Change of use of the first and second floors from public house to create two, one bedroom and two bedroom flats.	The Sir Richard Steele Public House 97 Haverstock Hill London, NW3	Faucet Inn Ltd	
CFA3/P/19	London Borough of	General	Change of use from office to residential flats	254-256 Belsize Road	NPower	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Camden 2013/5085/P	development permitted order prior approval	consisting of 20 units.	London, NW6 4BT	Communications Ltd	
CFA4/P/1	Multiple boroughs Thames Tideway Tunnel	Nationally significant infrastructure proposal development consent order	Wastewater storage and transfer tunnel between the operational Thames Water sites at Acton Storm Tanks and Abbey Mills Pumping Station. The project will control combined sewage flows from 34 combined sewer overflows identified as unsatisfactory by the Environment Agency. During and following storm events a series of interception structures will divert the flow into the tunnel system, where it will be stored and transferred to Abbey Mills Pumping Station, and then to Beckton Sewage Treatment Works via the Lee Tunnel.	Runs through multiple locations	N/A	
CFA4/P/5	London Borough of Brent 13/0224	Application	Demolition of existing petrol filling station and construction of part three, part four storey building comprising 20 residential units, amenity space, undercroft car and cycle parking and associated landscaping and access arrangements.	904 Harrow Road, London, NW10 5JU	Rontec Ltd.	
CFA4/P/6	London Borough of Brent 13/1064	Application	Single storey rear extension and creation of roof terrace at first floor level to rear of dwelling house.	836 Harrow Road, London, NW10 5JU	Ms Rosanna de Lisle	
CFA4/P/7	London Borough of Hounslow 00315/E/P18	Application-outline	The extraction of minerals and all necessary enabling works, hard and soft landscaping to create a new park; subterranean development to provide up to 177,500m ² of warehousing and storage and data centre floorspace and	Land at Rectory Farm, Cranford Lane, Hounslow, TW5 9BA	Formal Investments Ltd	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
			associated servicing and parking areas.			
CFA4/P/8	London Borough of Hammersmith and Fulham 2012/02060/FUL	Crossrail submission of details	Crossrail development site Old Oak Common Lane London.	College Park and Old Oak Common Lane	Crossrail Limited	
CFA4/P/9	London Borough of Ealing PP/2013/0815	Submission of details	Details of construction logistics plans pursuant to condition 6 of planning permission PP/2012/3937 for extension to existing 150 bedroom hotel.	4 Ramada Encore London, West Portal Way, Acton, W3 6RT	ICA Architects	
CFA4/P/10	London Borough of Ealing PP/2013/0826	Application	Change of use of ground floor non-residential to fitness studio/gymnasium.	Lower Ground Unit, Ebbett Court, Victoria Road, Acton, W3 6BW	Chan, KTC	
CFA4/P/11	City of Westminster 13/07345/FULL	Application	Conversion of part ground floor from offices to create one studio flat and conversion of offices at first floor level to create two studio flats. Associated external alterations.	226 Kilburn Lane London, W10 4BA	O C Building Services	
CFA4/P/12	City of Westminster 13/05695/COFUL	Application	Demolition of Godwin House and Wingfield House, and demolition of ancillary garages and boundary walls to Kilburn High Road and Oxford Road in connection with the construction of five new buildings ranging from two to nine storeys and the retention of Tollgate House with internal and external alterations. All in connection with the provision of 248 dwellings.	Tollgate Gardens Estate Oxford Road London, NW6 5SN	Westminster City Council Housing Regeneration and Property	
CFA5/P/1	London Borough of Ealing	Allocation	Commercial use.	Five sites - East Acton	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	OIS3					
CFA5/P/2	London Borough of Ealing OIS2 (development sites DPD)	Allocation	Residential new development must include a significant landscaped zone to Western Avenue that makes a clear contribution to achieving the objectives of the green corridor.	Western Avenue, Park View	N/A	
CFA5/P/3	London Borough of Ealing PP/2013/1673	Application	Conversion of house into two self-contained units (one, two bedroom flat and one three bedroom flat) including single storey rear extension.	362 Western Avenue, Acton, W3 0PL	Krzysztof Szozda	
CFA5/P/4	London Borough of Ealing P/2012/1933	Crossrail submission of details	Approval of details of work to parapets of Noel Road bridge and above ground works to Acton Drive under either side of Noel Road and Acton Goods Yard.	Acton Goods Yard Off Horn Lane, Noel Road Bridge and railway land either side of Noel Road, Acton, London, W3 0BP	Crossrail Limited	
CFA5/P/5	London Borough of Ealing PP/2012/4545 Related applications: 12/2861	Application	Erection of an 11 storey building with basement level to provide 229 bed hotel including function/event space, conference, bar and dining facilities together with associated car parking, cycle parking, servicing, drop-off and coach parking area and retail kiosk.	Land at Coronation Road Park Royal, NW10	Mr Stuart Bailey, Savannah Hotels,	Within land required. This is a cross-boundary application. Identical applications have been submitted to both the London Borough of Brent and Ealing for their determination.
CFA5/P/6	London Borough of Ealing PP/2012/3475 Related applications:	Application	Redevelopment of site to provide a 171 bedroom hotel, following part demolition of and extensions to locally listed building.	Park Royal Hotel Site, Hanger Green/ Connell Crescent, Ealing, W5 3BQ	Keypoint Guernsey Ltd	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	PP/2012/3477					
CFA5/P/7	London Borough of Ealing P/2012/2620	Application	Repair, refurbishment and conversion of Grade II listed building of Twyford Abbey and redevelopment to provide 92 residential units.	Twyford Abbey, Twyford Abbey Road, Park Royal, NW10 7DP	Twyford Abbey Properties Ltd	
CFA5/P/8	London Borough of Ealing PP/2013/1008	Application	Change of use from retail to mixed use, food and drink and hot food take away.	12 Wadsworth Road, Perivale, UB6 7JD	Ahmed Abbud	
CFA5/P/9	London Borough of Ealing OIS8 (development sites DPD)	Allocation	High density mixed-use development south of Rockware Avenue at Greenford Station, consolidation and intensification of industrial and ancillary uses between Rockware Avenue and the Grand Union Canal, and employment-led redevelopment.	Oldfield Lane, North/Oldfield Lane/Greenford Road/Rockware Avenue, Greenford, UB6	N/A	
CFA5/P/10	London Borough of Ealing PP/2012/4910	Application	Hybrid application for the conversion and extension of the existing farmhouse and conversion of the existing stable buildings on the site to provide eight flats and outline planning permission for the demolition of other buildings on the site and redevelopment to provide up to an additional 56 flats in three detached blocks.	Smiths Farm, Kensington Road, Northolt, UB5 6AH	Woodpile Limited	
CFA6/P/2	London Borough of Hillingdon 42570/APP/2012/2734	Application	Change of use from office to a community or adult education facility, place of worship, play centre or community centre. Application form states change of use with internal remodelling.	Astral House, The Runway, Ruislip	Mapley Columbus II Ltd	
CFA6/P/3	London Borough of Hillingdon	Allocation	Improved public access to open space areas. Secure provision of leisure/social/community	Former Master Brewer Site, Freezeland Way, Hillingdon	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	PR23 (Pre-submission- SA9) Related applications: 4266/APP/2012/1544		facilities. Mix of offices and retail.			
CFA6/P/4	London Borough of Hillingdon 66819/APP/2013/1467	Application	Demolition of existing buildings and redevelopment of site to provide a food store with ancillary cafe and ancillary petrol filling station, cinema, five restaurant units, four shop units, and residential development consisting of 104 units, together with new vehicle and pedestrian accesses, car parking, servicing areas, landscaping arrangements, and other associated works.	Former Arla Food Depot, Victoria Road, Ruslip	Albemarle Developments Ltd and Arla Foods UK Property Company Limited	
CFA7/P/1	Buckinghamshire County Council 13/00005/CC Related applications: 13/00006/CC	County application	Proposed variation of conditions 1, 2, 41 and 43 attached to consent no 11/00597/CC to extend the permitted end date for mineral extraction until 30 June 2013 and restoration until 31 December 2013.	The Lea Quarry, Denham Court Drive, Denham, Uxbridge, Buckinghamshire, UB9 5PG	Harleyford Aggregates Ltd	
CFA7/P/2	Three Rivers District Council SA8	Allocation	Major infrastructure site in green belt.	Maple Lodge Water Treatment Works	N/A	
CFA7/P/3	Three Rivers District Council SA3	Allocation	Preferred site for a secondary school in the west of the district.	Frognall Farm and adjoining land	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Site S(b)					
CFA7/P/4	Three Rivers District Council SA2 Site E(d)	Allocation	Employment site.	Land north of Maple Lodge Farm	N/A	
CFA7/P/5	Hertfordshire County Council PL\0522\13 (8/0761-13)	County application	Application for mineral extraction, processing and importation of sand and gravel and reclamation materials (from Denham Park Farm) for restoration to agriculture and a small wetland area and a new vehicular access.	Pynesfield, off Tilehouse Lane, Maple Cross, Rickmansworth, Hertfordshire	Harleyford Aggregated Ltd	
CFA7/P/6	Three Rivers District Council 13/0351/FUL	Application	Commercial re-modelling of Coppermill Court Distribution depot comprising; the demolition of existing storage buildings; the refurbishment of existing office/administration building; re-roofing and cladding of existing warehouse; erection of a new warehouse and upgrading of hard standings.	SAE Logistics Coppermill Court, Coppermill Lane, West Hyde, Hertfordshire, WD3 9XS	Mr Richard Bonsfield, SAE Logistics	
CFA7/P/7	Buckinghamshire County Council 13/00575/CC	County application	Extraction of mineral, mineral processing including bagging, infilling with construction and demolition waste together with restoration to agriculture and nature conservation uses.	Land Adjacent To Uxbridge Road, George Green, Slough, SL2 5NH	Brett Aggregates.	
CFA8/P/1	Chiltern District Council CH/2012/1730/FA	Application	Part two storey, part single storey rear extensions, rear porch extension and alterations to fenestration.	Chapel Farm, Hyde Lane, Hyde End, Buckinghamshire, HP16 0RF	Mr and Mrs Tim and Alex Sheffield.	
CFA8/P/2	Chiltern District Council	Application	Redevelopment of site to provide 264 new	Newland Park, Gorelands Lane, Chalfont St Giles,	Vantina	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	CH/2010/0976/FA Related applications: CH/2010/0977/HB		dwelling.	Buckinghamshire, HP8 4AB	Development Ltd	
CFA8/P/3	South Buckinghamshire District Council Beaconsfield Relief Road	LTP	Proposed relief road.	Beaconsfield, relief road-site address not stated	N/A	
CFA8/P/4	Chiltern District Council CH/2013/1172/FA	Application	Redevelopment of site to provide a 64 bed care home with associated landscaping.	Eleanor House and Hampshire House National Society For Epilepsy, Chesham Lane, Chalfont St Peter, Buckinghamshire, SL9 0RJ	Porthaven Care Homes Group	
CFA9/P/1	Chiltern District Council CH/2013/1180/FA	Application	Change of use of site and buildings to an equestrian training facility and indoor storage of historic carriages and carts, with ancillary office and residential accommodation and provision of new stables, horse exerciser, toilets, storage, hay barn, manege, hardstanding and landscaping.	Lime Farm, Amersham Road, Little Missenden, Buckinghamshire, HP7 0RQ	Mr and Mrs Steven Dent	
CFA10/P/1	Buckinghamshire County Council 13/20002/AWD	County application	Change of use of land from agriculture to extension to waste transfer site.	Chiltern View Nurseries, Wendover Road, Stoke Mandeville, Aylesbury, HP22 5GX	Westside Land Ltd.	
CFA11/P/1	Aylesbury Vale District Council	Application	Erection of four industrial units for general industrial use.	Manor Farm, Lower Road, Stoke Mandeville, Buckinghamshire, HP22	McKenna Property Partnership	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	13/01281/APP			5XB		
CFA11/P/2	Aylesbury Vale District Council Aylesbury Eastern Link Road	LTP	Proposed link road to the east of Aylesbury with canal crossing and link to A41.	Aylesbury Eastern Link Road – site address not stated	N/A	
CFA11/P/3	Aylesbury Vale District Council 10/01504/AOP Related Applications: 12/00044/REF	Application-outline	Application for a mixed-use sustainable urban extension to Aylesbury, comprising: 2745 dwellings; 30,000m ² of employment; a primary school and a reserve second primary school; up to 3,050m ² of retail; 60-bed care home with 20 close-care apartments; 1300m ² of multi-functional community space; a doctor's surgery; a gym; a community recycling facility; multi-functional green infrastructure including parkland, sports pitches, children's play areas, informal open space, interpretation facilities and centres, allotments, community orchards, woodland, surface water attenuation and land remaining in small scale, low intensity, productive agricultural use; vehicular access from up to five locations along the A41; internal roads, streets, lanes, squares, footpaths and cycleways; and a railway station.	Land At Fleet Marston Buckinghamshire	Barwood Land And Estates Ltd	
CFA14/P/1	South Northamptonshire District Council B2	Allocation	Land to north of allocation proposed to be business park and to be developed in first phase (before 2017). Land to south of allocation is proposed residential (380 units) and is to be built out in the third phase of plan 2021-2026.	Land to the east of Brackley	N/A	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA14/P/2	South Northamptonshire District Council B3 Related applications: S/2010/0995/MAO S/2012/1557/MAO S/2013/1096/MAR	Allocation	A new primary school, local employment opportunities and 1,380 dwellings.	Land at Radstone Fields, Brackley	N/A	
CFA14/P/3	Aylesbury Vale District Council 13/01561/APP	Application	Installation of ground mounted photovoltaic solar arrays with invertors, compact stations, internal access track, landscaping, fencing, security cameras, access gate and ancillary works.	Turweston Aerodrome, Whitfield Road, Turweston, Buckinghamshire, NN13 5YD	INRG Solar Ltd	
CFA15/P/1	South Northamptonshire District Council S/2010/1437/MAF	Application	Wind farm comprising the erection of five wind turbines plus underground cabling, meteorological mast, access tracks, control building, temporary site compound and ancillary development.	Spring Farm Ridge, land to the north of Welsh Lane between Greatworth and Helmdon	Broadview Energy Developments Limited	
CFA15/P/2	South Northamptonshire District Council S/2013/0559/MAF	Application	Construction of a hardstanding to be used for the storage of cars in connection with the use of Plot 7.	Plot 7 and 8 Appletree Industrial Estate, Appletree Road, Chipping Warden	Ramac Group Limited	
CFA16/P/1	Stratford-on-Avon District Council 12/01500/FUL	Application	Erection of nine wind turbines up to a maximum tip height of 125m, and other ancillary development.	Starbold Farm Cottage, Banbury Road, Southam, Warwickshire CV47 2BL	EDF Energy Renewables	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA16/P/2	Stratford-on-Avon District Council 09/01928/FUL	Application	Conversion of former convent building to provide eleven residential units.	Our Lady's Convent, Wood Street, Southam, Warwickshire CV47 1PP	Mater Ecclesiae	
CFA16/P/3	Stratford-on-Avon District Council 12/02437/FUL	Application	Demolition of central section of existing industrial building and the construction of a new building for use as steel fabrication shop and offices at ground and first floor.	Harp Farm, Banbury Road, Southam, CV47 2BL	Warwick Steel Structures	Harp Farm is a demolition
CFA16/P/4	Stratford-on-Avon District Council 13/00809/FUL	Application	Hybrid Planning Application (part full, part outline) for mixed use development comprising of new replacement pitches and facilities, 240 residential properties. Public open space, landscaping and associated engineering works, including formation of two no. new accesses.	Land West Of Banbury Road, Southam	Southam Utd FC, Southam Utd Bowls Club and Bloor Homes	
CFA16/P/5	Stratford-on-Avon District Council 12/00749/OUT	Application	Demolition of existing buildings and erection of new office campus, ancillary leisure facilities, change of use and extension of existing office building to provide up to 100 bed ancillary staff accommodation, new access off A425 and associated car parking and landscaping.	Lower Farm House, Southam, Warwickshire CV47 2DL	Codemasters Software Co. Ltd.	
CFA16/P/6	Stratford-on-Avon District Council 09/00873/OUT	Application	Pending decision on the outline planning permission sought for a new hotel, new spectator facilities, business space for equine related business, replacement dwelling for Home Farm, re-siting of stabling, and arena building.	Dallas Burston Polo Grounds, Stoneythorpe Estate, Stoneythorpe, Southam, Warwickshire CV47 2DL	Dr Dallas Burston	
CFA16/P/7	Stratford-on-Avon District Council Stratford on Avon Local Development Framework Draft Core	Allocation	Residential Development – 170-260 dwellings during the remainder of the plan period (i.e. 2011-2028).	Southam (At this stage, specific sites for future development have not been identified. A proportion of these will be		

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Strategy 2012 (LDF CS 2012)			built on infill and redevelopment sites or through the change of use of existing properties within the town. However, further land on the edge of the town will need to be identified for housing development).		
CFA16/P/8	Stratford-on-Avon District Council 13/02105/ELEC	Application (pending)	Dismantle existing cable and installation of new overhead electric cable.	Lower Radbourne Farm Lower Radbourne Southam CV47 1NH	Western Power Distribution	
CFA17/P/1	Warwick District Council Local Plan Preferred Options May 2012 Policy PO4: Distribution of Sites for Housing	Allocation	30-80 residential dwellings.	Cubbington village		No specific sites have been identified
CFA17/P/2	Warwick District Council LP Preferred Options May 2012 Policy PO4: Distribution of Sites for Housing	Allocation	200 residential dwellings and open space.	Red House Farm (east of Lillington)		
CFA17/P/3	Warwick District Council LP Preferred Options May 2012 Policy PO4Distribution	Allocation	1,170 residential dwellings, employment, open space and community facilities.	Blackdown (north of Cubbington)		

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	of Sites for Housing					
CFA17/P/4	Warwick District Council W/13/0975	Application (pending)	Construction of 2 new houses and change of use of half of the site to cemetery for Cubbington Church.	Land adjacent to Pinehurst, Cubbington, Leamington Spa, CV32 7JY	The Coventry Diocesan Board of Finance Ltd	
CFA18/P/1	Warwickshire County Council Warwickshire Local Transport Plan (LTP) 2011-2026	Allocation	A46/C32 Stoneleigh Interchange. Replace existing junction with 2 small roundabouts, as part of the master plan for the National Agricultural Centre (NAC) – Stoneleigh Park.	A46/C32 Stoneleigh Road/B4115 Stoneleigh Interchange		Part of the LTP3 North-South Corridor strategy
CFA18/P/2	Warwickshire County Council Warwickshire LTP 2011-2026	Allocation	A46/A452 Thickthorn Roundabout. As part of the expansion of the NAC, a scheme to fully signalise the roundabout was prepared to increase capacity of the junction throughout the day.	A46/A452 Roundabout – Thickthorn, Kenilworth		Part of the LTP3 North-South Corridor strategy
CFA18/P/3	Warwick District Council W/12/1143	Application	Appeal received to the application for the erection of new buildings to accommodate offices, research and development facilities, industrial uses, storage, hotel, museum accommodation, model car club facility, retail and catering, car showroom accommodation, replacement airport buildings, countryside park, new roads/footpaths/cycle routes.	Land within and to the north, west and south of Coventry Airport and land at the junctions of the A45 with the A46 at Festival and Tollbar Islands and the junctions of the A444 (Stivichall/Cheylesmore By-Pass) with the A4114 (London Rd) and Leaf Lane	Coventry and Warwickshire Development Partnership LLP	
CFA18/P/4	Warwick District Council Local Plan Preferred Options May 2012	Allocation	Mixed use: Allocation for 770 dwellings, open space and community uses (shops, schools, health and community facilities).	Site known as land at Thickthorn, between Kenilworth and the A46		

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Policy PO4: Distribution of Sites for Housing:					
CFA18/P/5	Warwickshire County Council Warwickshire LTP 2011-2026	Allocation	Project NUCKLE – heavy rail improvement along this line, including the creation of a new stop at Kenilworth.	Rail network – Nuneaton through Coventry to Leamington Spa		
CFA18/P/6	Warwickshire County Council Warwickshire LTP 2011-2026	Allocation	Improvement to strategic cycle network along the route of National Cycle Network Route 52 (NCR52) from Warwick through Kenilworth and on to Coventry in partnership with Sustrans.	NCR52 – Warwick – Kenilworth – Coventry		
CFA19/P/1	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013	Allocation	Allocated housing requirement of 275 dwellings.	Coleshill, 8 preferred sites identified as COL1, 3, 4, 5, 6, 7, 9, 10 in the Site Allocation Plan Preferred Options February 2013		
CFA19/P/2	North Warwickshire Borough Council PAP/2012/0501	Application	Change of use from mixed residential/hotel to sole use as hotel and infill extension to create additional hotel bedrooms.	The Old Barn Guest House, Birmingham Road, Coleshill, Warwickshire B46 1DP	Mr and Mrs Adrian and Sharon Harvey	
CFA19/P/3	North Warwickshire Borough Council PAP/2010/0088	Application	To refurbish and change the use of the Grade II listed building former stables/farmhouse to hotel communal space, also to be used for functions, together with erecting new bedroom accommodation with 40 ensuite rooms.	Coleshill Hall Farm, Warwickshire, B46 1DP	The Trustees of the KE Wingfield Digby Settlement	
CFA19/P/4	Warwickshire Local Transport Plan (LTP) 2011-2026	Allocation	Rerouting of services between Tamworth and Birmingham to increase service frequency at Coleshill Parkway to half hourly.	Rail network – Whitacre Loop (between Coleshill Parkway, Tamworth and Birmingham)		

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA19/P/5	North Warwickshire Borough Council PAP/2012/0045	Application	Erection of a single storey extension to an existing industrial and distribution unit, to use classes B2 and B8, and extension to existing service area.	International Automotive Components, Highway Point Gorsey Lane, B46 1JU	London and Stamford (Anglesea) Ltd	
CFA19/P/6	North Warwickshire Borough Council PAP/2013/0211	Application	Removal of existing B2 and office buildings, storage and car parking. Erection of new industrial building with associated offices partly over existing lake formed due to gravel extraction. Landscaping including car parking and goods delivery area.	Mallard Lodge Site, Marsh Lane, Water Orton Warwickshire B46 1NS	Flexdart Ltd	
CFA19/P/7	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013	Allocation	Allocated housing requirement of 50 dwellings.	Water Orton, 5 preferred sites identified as WO1, 4, 6, 8, 9 in the Site Allocation Plan Preferred Options February 2013		
CFA19/P/8	Warwickshire LTP 2011-2026	Allocation	Rail enhancement to increase service frequency at Water Orton Railway Station (and others en route) to half hourly.	Rail network – Birmingham, – Water Orton – Tamworth		
CFA19/P/9	North Warwickshire Borough Council PAP/2013/0426	Application (pending)	Surface water drainage works, to facilitate the new leisure centre storm drainage requirements.	The Coleshill, School Coventry Road, Coleshill South, Coleshill, Warwickshire, B46 3EX	Mr Simon Powell	
CFA20/P/1	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013 – Option EM4	Allocation	Approximately 20 ha of land at Hams Hall on the former Power Station B site will be retained in the green belt but identified for potential Renewable Energy Generation Scheme, excluding Wind or Nuclear, where there is a proven national need for energy generation.	Hams Hall, land on the former Power Station B site		

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA20/P/3	North Warwickshire Borough Council PAP/2010/0491	Application	Erection of replacement dwelling and detached garage.	The Lodge, Cuttle Mill Fisheries, Cuttle Mill Lane, Curdworth B76 9Pu	Mr Ian Higgins	
CFA20/P/4	North Warwickshire Borough Council Draft Infrastructure Delivery Plan (Draft IDP) June 2012	Allocation	A new railway station and parking area near to the centre of Kingsbury as part of the Birmingham – Water Orton – Tamworth rail enhancement.	Kingsbury Railway Station		
CFA20/P/5	North Warwickshire Borough Council Draft IDP June 2012	Allocation	Rail enhancement to increase service frequency at and connect to new Kingsbury Railway Station (and others en route) to half hourly.	Rail network – Birmingham – Water Orton – Tamworth		
CFA20/P/6	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013	Allocation	Allocated housing requirement of 50 dwellings.	Kingsbury, 7 sites identified as preferred options KIN 1, 2, 3, 4, 5, 7, 8		
CFA20/P/8	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013	Allocation	Allocated housing requirement of 15 dwellings.	Curdworth, 4 sites identified as preferred options CUR 2, 3, 4, 5		
CFA20/P/9	Warwickshire County Council NWB/13CM021	Application (pending)	Proposed construction and operation of an Anaerobic Digestion Facility (ADF) on land at Coleshill Sewage Treatment Works Coleshill.	Land at Coleshill Sewage Treatment Works, Coleshill, Warwickshire, B46 1DA	Severn Trent PLC	
CFA20/P/10	North Warwickshire Borough Council	Application (pending)	Change of use of land from agricultural storage to storage of heavy goods vehicles and trailers	Newlands Farm Faraday Avenue Near Curdworth	Mr Robin Smith	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	PAP/2013/0364		and car parking spaces.	Warwickshire, B76 0BE		
CFA20/P/1	North Warwickshire Borough Council Site Allocations Plan Preferred Options February 2013 – Option EM4	Allocation	Approximately 20 ha of land at Hams Hall on the former Power Station B site will be retained in the green belt but identified for potential Renewable Energy Generation Scheme, excluding Wind or Nuclear, where there is a proven national need for energy generation.	Hams Hall, land on the former Power Station B site		
CFA20/P/3	North Warwickshire Borough Council PAP/2010/0491	Application	Erection of replacement dwelling and detached garage.	The Lodge, Cuttle Mill Fisheries, Cuttle Mill Lane, Curdworth B76 9Pu	Mr Ian Higgins	
CFA21/P/1	Lichfield District Council 13/00025/COU	Application	Minor application for the proposed conversion of agricultural buildings to residential accommodation comprising of 9 dwellings, revised access, parking, landscaping and associated works (extension of time for application 09/01030/COU).	Buck's Head Farmhouse, Watling Street, Weeford, Lichfield Staffordshire WS14 0PJ	The Moulton Brothers	
CFA22/P/1	Lichfield District Council Local Plan Strategy Policy Lichfield 6: South of Lichfield	Allocation	A site for a sustainable, well designed, mixed use development to provide up to 450 dwellings, appropriate associated facilities and transport, social and physical infrastructure.	South of Lichfield City		Application 12/00182/OUTMEI (CFA22/P/2) currently pending at this site
CFA22/P/2	Lichfield District Council 12/00182/OUTMEI	Application	Pending application for the construction of a sustainable mixed use urban extension, comprising of up to 450 dwellings; a primary school, mixed use community hub to include retail development (A1/A2/A3/A4/A5) and community buildings (D1); comprehensive green infrastructure including footpaths, cycleways, multi functional open space	Land South of Shortbutts Lane, Lichfield Staffordshire (site vehicular access point opposite Shell Garage, London Road; proposed demolition of no 22 London Road to allow provision of second	Persimmon Homes West Midlands	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
			including children's play areas, open space for sport and sustainable urban drainage systems; foul and surface water drainage infrastructure including balancing ponds; safeguarded route of Lichfield Canal; link road to form part of Lichfield Southern Bypass; site vehicular access point opposite Shell Garage, London Road; demolition of no 22 London Road to allow provision of second vehicular access from London Road and other associated ancillary infrastructure and ground remodeling.	vehicular access from London Road)		
CFA22/P/3	Staffordshire County Council Draft Lichfield District Integrated Transport Strategy (2011-2026) 2011	Allocation	South Lichfield Local Transport Package: Complete Lichfield Southern Bypass, bus service to the urban extension development to the south of Lichfield, sustainable transport links to town centre, traffic management and urban traffic control, A5(T) junction improvement, A38(T) junction improvements and route guidance and speed control.	South of Lichfield (more details on the location of each component of the scheme are available in the Draft Lichfield Integrated Transport Strategy 2011-2026)		
CFA22/P/4	Lichfield District LP Strategy Policy Lichfield 5: East of Lichfield (Streethay)	Allocation	Allocated : 750 homes in Lichfield District.	East of Lichfield (north of Streethay)		Application 12/00746/OUTMEI (CFA22/P/6) currently pending at this site
CFA22/P/5	Lichfield District Council 12/00747/LBC	Application	Application pending for the demolition of 3 curtilage Listed buildings associated with the Grade II Listed, Streethay House Farm.	Streethay House Farm, Burton Road, Streethay, Lichfield, Staffordshire WS13 8LT	Miller Homes Ltd	
CFA22/P/6	Lichfield District Council	Application	Application pending for the demolition of 3 curtilage Listed buildings associated with Streethay House Farm and the construction of	Land north Of Burton Road and northeast of the West Coast Mainline, Streethay,	Miller Homes Ltd	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	12/00746/OUTMEI		a sustainable mixed use urban extension, comprising of up to 700 dwellings; a primary school; mixed use community hub/local centre to include retail development and community buildings.	Lichfield, Staffordshire		
CFA22/P/7	Staffordshire County Council Draft Lichfield District Integrated Transport Strategy (2011-2026) 2011	Allocation	East Lichfield Local Transport Package: Improved bus/rail interchange facilities, traffic management and urban traffic control on A5127, pedestrian crossings, sustainable transport links to city centre and rail stations, A38(T) route guidance and speed control and junction improvements at Hilliards Cross and Fradley South, Fradley Park traffic management, including HCV movements, and lorry parking facility.	Fradley and Streethay (East of Lichfield – more details on the location of each component of the scheme are available in the Draft Lichfield Integrated Transport Strategy 2011-2026)		
CFA22/P/8	Lichfield District Council 13/00162/FULM	Application	Pending application for the demolition of existing Auction Centre and erection of new warehouse, covered loading area, ancillary office building and associated yard and car parking.	UK Pallet Express Delivery, Fradley Business Centre, Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8NF	Fradley Properties Ltd	
CFA22/P/9	Lichfield District LP Strategy Policy Frad4: Fradley Housing	Allocation	Allocated: 1000 homes and associated transport, social and green infrastructure.	Land At Fradley Park, Halifax Avenue, Fradley, Lichfield, Staffordshire Development will be focused on the former airfield, utilising current brownfield land, along with further housing development accommodated on land to the north of the Coventry Canal and on land north of		Application 10/01498/OUTMEI (CFA22/P/10) currently pending at this site

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
				Hay End Lane and west of Old Hall Lane.		
CFA22/P/10	Lichfield District Council 10/01498/OUTMEI	Application	Pending application for the demolition of existing buildings and redevelopment of the site to provide up to 750 new homes, primary school, health centre, nursery, public house, public and private open space, car and cycle parking together with landscaping and associated servicing (all matters reserved except points of access).	Land At Fradley Park, Halifax Avenue, Fradley, Lichfield, Staffordshire	Fradley Park Developments Ltd	
CFA22/P/11	Lichfield District Council 11/01305/FULM	Application	Alterations and extensions to existing industrial unit to form a water bottling plant facility (B2/B8) and associated works.	Hanger 5, Fradley Airfield, Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8EL	Neptune UK / Brightsea UK Ltd	
CFA22/P/12	Lichfield District Council 12/00418/FUL	Application	Extension to water bottling facility.	Hanger 5, Fradley Airfield, Wood End Lane, Fradley, Lichfield, Staffordshire WS13 8EL	Neptune UK	
CFA22/P/13	Lichfield District LP Strategy Core Policy 6: Housing Delivery	Allocation	In addition to identified deliverable and developable sites within the rural area, the District Council proposes to apportion an additional 320 dwellings between the key rural settlements of Alrewas, Armitage with Handsacre, Fazeley, Shenstone and Whittington between 2008 and 2028.	Rural areas (including Armitage, Handsacre and Whittington)		
CFA23/P/1	Solihull Metropolitan	Draft allocation ²	Large strategic site safeguarded for coal	Large strategic site to the east and south of Balsall	Solihull Draft	

² Detailed within the Solihull Draft Local Plan, Submission Document, 2012.

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Borough Council Minerals Safeguarding Area for coal		reserves.	Common stretching north to Meriden.	Local Plan	
CFA23/P/4	Solihull Metropolitan Borough Council Allocated Housing Site 19	Draft allocation	Proposed housing development site 1.61Ha with capacity for 65 residential units.	Riddings Hill, Balsall Common	Solihull Draft Local Plan	For Release April 2018
CFA23/P/5	Solihull Metropolitan Borough Council Mineral Safeguarding Area/Area of Search	Draft allocation	Areas of search for primary sand and gravel extraction are identified between Berkswell, Hampton and Meriden and east of the NEC and M42.	Land between Berkswell, Hampton and Meriden	Solihull Draft Local Plan	
CFA23/P/6	Solihull Metropolitan Borough Council Preferred Area for Mineral Extraction 34	Draft allocation	Preferred areas for primary sand and gravel extraction are identified at Marsh House Farm, Hornbrook Farm and west of Berkswell Quarry, which will provide around 2.5 million tonnes.	Hornbrook Farm, Cornets End Lane	Solihull Draft Local Plan	
CFA23/P/7	Solihull Metropolitan Borough Council Preferred Area for Mineral Extraction 33	Draft allocation	Preferred areas for primary sand and gravel extraction are identified at Marsh House Farm, Hornbrook Farm and west of Berkswell Quarry, which will provide around 2.5 million tonnes.	Berkswell Quarry West	Solihull Draft Local Plan	
CFA23/P/8	Solihull Metropolitan Borough Council Preferred Area for Mineral Extraction 32	Draft allocation	Preferred areas for primary sand and gravel extraction are identified at Marsh House Farm, Hornbrook Farm and west of Berkswell Quarry, which will provide around 2.5 million tonnes.	Marsh House Farm, Kenilworth Road	Solihull Draft Local Plan	
CFA23/P/12	Solihull Metropolitan	Draft allocation	Strategically important waste management sites, where waste management activities will	Meriden Quarry and Composting Facilities in	Solihull Draft	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Borough Council Strategic Waste Management Site		be supported, are identified. These sites include the materials recovery facility at Meriden Quarry and the composting facilities in Berkswell.	Berkswell	Local Plan	
CFA23/P/13	Solihull Metropolitan Borough Council Area of search for Waste Management Facilities	Draft allocation	Where it is not possible for new waste operations to be developed on-site, developers may consider the potential of sites within the Area of Search for waste management facilities.	To the west of Meriden	Solihull Draft Local Plan	
CFA23/P/14	Solihull Metropolitan Borough Council Allocated Housing Site 24	Draft allocation	Proposed housing development site 2.79 Ha with capacity for 110 residential units.	Land off Meriden Road, Hampton in Arden	Solihull Draft Local Plan	
CFA23/P/15	Solihull Metropolitan Borough Council Mineral Safeguarding Area/Area of Search	Draft allocation	Areas of search for primary sand and gravel extraction are identified between Berkswell, Hampton and Meriden and east of the NEC and M42.	Land to the east of the NEC	Solihull Draft Local Plan	
CFA24/3	Solihull Metropolitan Borough Council 2011/1189	Permission	Erect a new industrial building for repairs and maintenance of construction plant and related storage.	Arden Brickworks, Coventry Road, Bickenhill	Armac demolition Ltd	This permission will be extinguished by the Proposed Scheme.
CFA24/P/4	Solihull Metropolitan Borough Council Strategic Waste Management Site	Draft allocation	Strategically important waste management sites, where waste management activities will be supported, are identified. These sites include the site of the former Arden Brickworks in Bickenhill, which contains the household waste recycling centre.	The Former Arden Brickworks, Coventry Road, Bickenhill	Solihull Draft Local Plan	-

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
CFA24/P/7	Solihull Metropolitan Borough Council Mineral Safeguarding Area/Area of Search	Draft allocation	Areas of search for primary sand and gravel extraction are identified between Berkswell, Hampton and Meriden and east of the NEC and M42.	Land to the east of the NEC	Solihull Draft Local Plan	-
CFA24/P/8	Solihull Metropolitan Borough Council NEC	Draft allocation	Solihull is committed to supporting the future of the NEC as an economic driver.	NEC	Solihull Draft Local Plan	-
CFA24/P/9	Solihull Metropolitan Borough Council 2013/1434	Application (pending)	Application for approval of all reserved matters (access, appearance, landscaping, layout and scale) of proposed biomass energy centre following outline 2012/1480.	NEC Ltd., East Cark Park Road, Bickenhill, B40 1NT	Imperative Energy	-
CFA24/P/10a	Solihull Metropolitan Borough Council Birmingham International Airport	Draft allocation	Solihull is committed to supporting the future of Birmingham Airport as an economic driver.	Birmingham Airport	Solihull Draft Local Plan	-
CFA24/P/10b	Solihull Metropolitan Borough Council Birmingham Airport Runway Extension	Draft allocation	Solihull is committed to supporting the future of Birmingham Airport as an economic driver.	Birmingham Airport runway extension	Solihull Draft Local Plan	-
CFA24/P/10c	Solihull Metropolitan Borough Council Transport Interchange Airport/NEC	Draft allocation	Adjacent to the NEC and Birmingham Airport is the rail interchange, a 16ha site.	Transport Interchange Airport/NEC	Solihull Draft Local Plan	-
CFA24/P/19	Solihull Metropolitan Borough Council	Draft allocation	Solihull is committed to supporting the future of Birmingham Business Park as an economic	Birmingham Business Park	Solihull Draft Local Plan	

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Birmingham Business Park		driver.			
CFA24/P/24	Solihull Metropolitan Borough Council Allocated Housing Site 4	Draft allocation	Proposed housing development site 3.09ha with capacity for 140 residential units.	Bishop Wilson and St. Andrews Scout Hut, Pike Drive, Chelmsley Wood	Solihull Draft Local Plan	
CFA25/2	Birmingham City Council 2012/00236/PA	Application	Improvements to the Castle Bromwich Incinerator Bottom Ash Processing Facility including construction of a concrete ground slab, concrete drainage lagoon and sumps, relocated glass recycling bays and improved internal access road.	Incinerator Bottom Ash Processing Facility Tameside Drive Castle Bromwich, Birmingham, B35 7AG	Veolia Environmental Services (Birmingham) Ltd	This permission will be extinguished by the Proposed Scheme.
CFA26/1	Birmingham City Council 2012/03859/PA	Application	Proposed warehouse extension comprising of 4,350m ² and associated hard standing.	UK Mail Ltd. Express House, Wolseley Drive, Washwood Heath, Birmingham, B8 2SQ	UK Mail Ltd.	This permission will be extinguished by the Proposed Scheme.
CFA26/1a	Birmingham City Council 2012/04232/PA	Application	Replacement of extant planning permission 2009/01527/PA to extend the time limit for implementation for erection of a general industrial/storage building.	Wolseley Drive, Washwood Heath, Birmingham, B8 2SQ	PXP West Midlands	This permission will be extinguished by the Proposed Scheme.
CFA26/2a	Birmingham City Council 2010/01996/PA	Application	New planning permission to replace extant permission 2005/01823/PA in order to extend the limit for implementation. Outline permission to redevelopment of the site for light industry, general industry and warehousing.	Former Alstom Works, Common Lane, Washwood Heath, Birmingham	Key Property Investments	This permission will be extinguished by the Proposed Scheme.
CFA26/3	Birmingham City Council	Application	Change of use of part of site from car dismantling unit (Sui Generis) to a waste transfer station for inert materials only with	Railway Sidings, Aston Church Road, Birmingham,	H W Taroni Metals Ltd.	This permission will be extinguished by the Proposed

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	2012/05728/PA		erection of 4m high storage /sorting bays.	B8 1QR		Scheme.
CFA26/6	Birmingham City Council 2009/03143/PA	Application	Phase 1 Change of use of former railway sidings to form extension to metal recycling facility and ancillary development to include new storage compound, new boundary fencing, floodlighting, CCTV, weighbridge office, end of life vehicles building and parking/circulation areas.	Duddeston Mill Road, Nechells Birmingham	European Metal Recycling Ltd.	This permission will be extinguished by the Proposed Scheme. See also CFA26/7 for phase 2 consent.
CFA26/7	Birmingham City Council 2012/07266/PA	Application	Phase 2 of site works to include remodelling part of the site to include operations machinery, new sorting plant/ picking station/ Eddie current buildings/ structures, installation of conveyors and canopy covers, relocation of ELV (end of life vehicles) building, removal and installation of railway sidings to enable Locomotive train to turn around within the site.	Landor Street, European Metal Recycling Ltd., Nechells, Birmingham, B8 1AE	European Metal Recycling Ltd.	This permission will be extinguished by the Proposed Scheme. See also CFA26/6 for Phase 1 consent.
CFA26/11	Birmingham City Council 2007/04646/PA	Application	Outline planning application for a mixed-use development of up to 130,000m ² comprising offices (use class B1), residential (use class C3), Hotel (use class C1), retail (use classes A1, A2, A3, A4), medical centre (use class D1), and leisure use (use class D2) with associated car parking, servicing, and public realm.	Curzon Park land at Curzon Street, Birmingham	Curzon Park Ltd.	This permission will be extinguished by the Proposed Scheme.
CFA26/P/13	Birmingham City Council 2013/06073/PA	Application (pending)	Listed building consent for alterations in conjunction with change of use of building from restaurant and cafe use (A3) to business and office use (B1).	106-110 Fazeley Street Junction Works, Nechells, B5 5RT	Colliers International	
CFA26/18	Birmingham City	Application	Outline application of 55,000m ² comprising	Land at New Canal Street,	Birmingham City	This permission will

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Council 2008/03525/PA		university campus (Use Class D1), concert hall (Use Class D2), theatre (Use Class Sui Generis), retail (Use Class A1), Use Classes A3-5 (food/drink), car parking, landscaping and associated works, and stopping up of Bartholomew and Banbury Street.	Fazeley Street, Banbury Street and Bartholomew Street, Birmingham	University	be extinguished by the Proposed Scheme. See also CFA26/19 which sets out reserved matters for this application.
CFA26/19	Birmingham City Council 2009/05721/PA	Application	Reserved matters of layout, scale, appearance and landscaping for phase 1 of the university campus and associated development pursuant to planning permission 2008/03525/PA.	Land at New Canal Street, Fazeley Street, Banbury Street and Bartholomew Street, Birmingham	Birmingham City University	This permission will be extinguished by the Proposed Scheme. See also CFA26/24 which sets out the outline consent for this site.
CFA26/24	Birmingham City Council 2006/07395/PA	Application	Outline planning application, including approval of access, for the construction of a major mixed-use development of up to 93,700m ² (gross internal area) comprising retail (use classes A1-A5, to be flexible within use classes A1, A2, A3, A5) (shops, financial and professional services, restaurants and cafes, hot food takeaways), food store (use class A1), offices (use class B1), residential (use class C3), hotel (use class C1) and associated car parking, landscaping, highways and infrastructure work and associated development .	City Park Gate - Moor Street, Queensway, Masshouse Lane and Park Street, Birmingham	Countryside Quintain Birmingham Ltd.	This permission will be extinguished by the Proposed Scheme. See also application 2008/00460/PA (application to vary conditions); and application CFA26/25 (reserved matters for plot 1).
CFA26/25	Birmingham City	Application	Reserved matters approval for layout, scale,	Plot 1, City Park Gate land	Quintain City Park	This permission will

Reference identification	Local planning authority and planning reference	Type (application or allocation)	Description	Site address	Applicant	Comment
	Council 2008/04177/PA		appearance and landscaping of plot 1 of city park gate pursuant to conditions A1, A2, A3, A4, of outline planning permission 2006/07395/PA, as amended by 2008/00460/PA, for the erection of 23,074sqm (GIA) of offices in two, eight storey, buildings with 92 parking spaces and associated public realm and landscaping.	at Park Street, Freeman Street, Moor Street, Queensway and Paternoster Row, Birmingham	Gate	be extinguished by the Proposed Scheme.