

HARINGEY COUNCIL

Place & Sustainability Directorate
Planning, Regeneration & Economy Service
6th Floor, River Park House, 225 High Road, Wood Green, N22
8HQ

tel: 020 8489 1000
fax: 020 8489 5220


Planning Applications Decided

01/07/2021 to 31/07/2021

This list consists of planning applications with decisions issued during the month, including those decided at the Planning Committee and under delegated powers. The list does not include planning applications withdrawn by the applicant or observations made on applications determined by another authority.

Decision Codes :

GTD Granted Permission

REF Refused Permission

Certificates of Lawfulness : NOT DEV Not Development CON DEV Constitutes Development
PERM DEV Permitted Development PERM REQ Permission Required

Reference	Application Received	Decision	Decision Date
Alexandra			
HGY/2019/2257	11/07/2019	GTD	01/07/2021
1 Albert Road N22 7AA Certificate of Lawfulness for the existing use of ground floor premises to the rear of retail unit as a self-contained studio flat.			
HGY/2021/1590	20/05/2021	PERM DEV	05/07/2021
257 Albert Road N22 7XL Certificate of Lawfulness for proposed single storey rear extension.			
HGY/2021/1801	15/06/2021	GTD	23/07/2021
165 Albert Road N22 7AQ Rear dormer on the main roof slope with a dormer on the rear outrigger and roof lights to the front roof slope.			
HGY/2021/1676	21/05/2021	GTD	16/07/2021
Flat B 113 Alexandra Road N8 0LG Rear dormer roof extension to main roof and outrigger and installation of 2 x front rooflights			
HGY/2021/1388	20/05/2021	REF	15/07/2021
32 Bidwell Gardens N11 2AU Detached garage at rear of site (replacing previous garage)			
HGY/2021/1255	20/04/2021	GTD	16/07/2021
12 Donovan Avenue N10 2JX Non-material amendment application to HGY/2020/0921 to incorporate the following changes: 1. Floor level in the living/ dining area on the lower ground floor, adjacent to 10 Donovan Avenue to be reduced, to match the levels in the rest of the lower ground floor. 2. An additional two roof lights on the front elevation, making a total of three. 3. A new boundary wall to the front garden to be constructed to match original typical front boundary walls found in Muswell Hill Conservation Area with a new timber oak entrance gate. 4. The existing lightwell adjacent to the external stair in the front garden will be extended and covered to create below ground secure cycle storage.			
HGY/2021/1942	01/07/2021	GTD	21/07/2021
20 Donovan Avenue N10 2JX Non-material amendment following a grant of planning permission HGY/2021/0815 and HGY/2020/0354 involving canopy over ground floor terrace and infill of lower ground floor rear void underneath.			
HGY/2021/1688	19/05/2021	GTD	29/07/2021
Ground Floor Flat 21 Grosvenor Road N10 2DR Rear and side return extension at ground floor level to integrate with existing side extension			

Reference	Application Received	Decision	Decision Date
HGY/2021/1554	14/05/2021	REF	09/07/2021
5 Kendalmer Close N10 2DF Erection of a hipped roof dormer in existing rear roof slope and installation of a pitched rooflight in existing rear/side facing roof slope.			
HGY/2021/1539	06/05/2021	GTD	28/07/2021
78 Muswell Road N10 2BE Rear extension and loft conversion with dormer (AMENDED DESCRIPTION).			
HGY/2021/1244	23/04/2021	GTD	06/07/2021
42 Rosebery Road N10 2LJ Erection of single storey ground floor side infill extension, single storey ground floor rear extension, insertion of 1 front and 2 rear rooflights, erection of rear outbuilding to be used as a hobby room, in association with conversion of dwelling into 2 self-contained flats (revised description).			
HGY/2021/1698	01/06/2021	GTD	26/07/2021
199 Victoria Road N22 7XH External alterations to materials of existing roof extensions, installation of metal planter on existing rear dormer, removal of 2 existing and replacement with one front rooflight, new side gate, replacement of existing frontage windows, fenestration alterations to side and rear elevations, erection of additional single storey rear extension.			

Reference	Application Received	Decision	Decision Date
Bounds Green			
HGY/2021/1512	07/05/2021	GTD	02/07/2021
10 Buckingham Road N22 7SR Demolition of existing garage fronting Terrick Road and associated subdivision of rear of plot of No.10 Buckingham Road to form a residential plot with front and rear gardens with the erection of a two-storey, three-bedroom dwelling house. Associated works including hard and soft landscaping, bin store, and cycle store.			
HGY/2021/1531	13/05/2021	REF	08/07/2021
4 Clarence Court Clarence Road N22 8PH Hip to gable roof extension and rear roof extension.			
HGY/2021/1763	21/06/2021	PN NOT REC	23/07/2021
15 Cornwall Avenue N22 7DA Erection of a single storey extension which extends beyond the rear wall of the original house by 5.15m, for which the maximum height would be 3m and for which the height of the eaves would be 2.9m			
HGY/2021/1694	07/06/2021	PERM DEV	30/07/2021
12 Imperial Road N22 8DE Certificate of lawfulness for proposed development of rear dormer and 3 front rooflights			
HGY/2021/1622	18/05/2021	GTD	13/07/2021
2 Imperial Road N22 8DE Demolition of the existing outbuilding (garage) and erection of replacement (larger) outbuilding.			
HGY/2021/1707	01/06/2021	GTD	27/07/2021
19 Imperial Road N22 8DE Single storey rear infill extension			
HGY/2021/1691	02/06/2021	GTD	28/07/2021
90 Palmerston Road N22 8RF Replacement of all existing single glazed timber windows with double glazed timber windows of the same appearance with like for like horns and detailing.			
HGY/2021/1628	07/06/2021	PERM DEV	07/07/2021
57 Park Road N11 2QE Certificate of Lawfulness for proposed rear dormer extension to facilitate loft conversion			
HGY/2021/1486	28/05/2021	GTD	23/07/2021

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

15 Richmond Road N11 2QR

Change of Use from C3 (Dwellinghouse) to C4 (House in multiple occupation) for up to 3 occupants.

Reference	Application Received	Decision	Decision Date
Bruce Grove HGY/2021/2114	14/06/2021	GTD	20/07/2021
73 Broadwater Road N17 6EP Approval of details pursuant to conditions 4 (Crossover), attached to planning permission HGY/2019/0152.			
HGY/2021/1314	12/05/2021	GTD	06/07/2021
5 Bruce Grove N17 6RA Approval of details pursuant to condition 10 (construction management plan and construction logistics plan) attached to planning permission HGY/2014/1041			
HGY/2021/1823	23/06/2021	GTD	06/07/2021
5 Bruce Grove N17 6RA Approval of details pursuant to condition 6A and 6B (management of demolition and construction dust) attached to planning permission HGY/2014/1041			
HGY/2021/1850	18/06/2021	PERM DEV	15/07/2021
Kenley Gloucester Road N17 6LS Formal notification in writing of 28 days' notice in advance, in accordance with Regulation 5 of the Electronic Communications Code (Conditions and Restrictions) Regulations 2003, of our intention to install electronic communications. The proposed installation comprises: The removal and replacement of 1No. Existing GPS unit with 1No. Upgraded GPS unit and ancillary development thereto.			
HGY/2021/1371	16/05/2021	REF	09/07/2021
110 Mount Pleasant Road N17 6TH Construction of a vehicle crossover.			
HGY/2021/1493	10/05/2021	GTD	05/07/2021
47 Napier Road N17 6YG Erection of a rear dormer and rear roof extension including installation of front velux window.			
HGY/2021/1851	18/06/2021	PERM DEV	15/07/2021
Tottenham Fire Station 49 St Loys Road N17 6UE Formal notification in writing of 28 days' notice in advance, in accordance with Regulation 5 of the Electronic Communications Code (Conditions and Restrictions) Regulations 2003, of our intention to install electronic communications. The proposed upgrade consists of the replacement of 6no. antennas, internal cabin and ancillary works thereto.			
HGY/2021/1494	12/05/2021	GTD	07/07/2021
35 Woodside Gardens N17 6UN Erection of a rear dormer and rear roof extension with a side window and installation of 2X front velux windows.			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Reference	Application Received	Decision	Decision Date
Crouch End			
HGY/2021/1655	26/05/2021	REF	21/07/2021
23 Clifton Road N8 8JA Formation of two dormer windows to rear and side roofslopes, rooflight to front and side roofslopes.			
HGY/2021/1186	19/04/2021	GTD	01/07/2021
Flat C 16 Coolhurst Road N8 8EL Erection of a 5.2m x 4.1m garden studio			
HGY/2021/1678	28/05/2021	GTD	21/07/2021
Flat A 115 Crouch Hill N8 9QN Erection of replacement rear sunroom with single-storey rear extension.			
HGY/2021/1559	04/06/2021	GTD	30/07/2021
Ground Floor Flat 18 Drylands Road N8 9HN Conversion of existing ground and basement flat into two self-contained flats.			
HGY/2021/1427	07/05/2021	GTD	02/07/2021
Flat B 49 Elder Avenue N8 8PS Change of use of the property from C4 HMO to a 'sui generis' 8 Person HMO.			
HGY/2021/1621	25/05/2021	GTD	20/07/2021
Flat A 9 Gladwell Road N8 9AA Demolition of existing rear extensions and construction of larger replacement single storey rear extension.			
HGY/2021/1304	12/05/2021	GTD	07/07/2021
Land rear of 29 Haringey Park N8 9JD Approval of details pursuant to condition 10 (Energy Statement) attached to planning permission HGY/2020/1826.			
HGY/2021/2199	29/07/2021	GTD	30/07/2021
29 Haringey Park N8 9JD Non-material amendment following a grant of planning permission HGY/2020/1826 involving amendments to wording of Condition 6 (Hard and soft landscaping).			
HGY/2021/1347	12/05/2021	GTD	07/07/2021
Land rear of 29 Haringey Park N8 9JD			

Reference	Application Received	Decision	Decision Date
Approval of details pursuant to condition 4 (Construction Management Plan) attached to planning permission HGY/2020/1826			
HGY/2021/1527	01/06/2021	GTD	27/07/2021
33 Hurst Avenue N6 5TX Demolition of existing garage, front boundary wall and swimming pool to be replaced with new front boundary stone wall, garage, swimming pool and new side rear extension.			
HGY/2021/1693	21/05/2021	GTD	16/07/2021
59 Mount View Road N4 4SR Single storey rear extension, rear dormers and basement with front lightwells.			
HGY/2021/1657	18/05/2021	GTD	13/07/2021
22 Priory Gardens N6 5QS Rear dormer roof extension and front rooflight.			
HGY/2021/1484	21/05/2021	GTD	16/07/2021
120 Priory Gardens N6 5QT Erection of single storey rear extension			
HGY/2021/1713	02/06/2021	GTD	23/07/2021
Highgate Heights 77 Shepherds Hill N6 5RF Replacement of cedar cladding to Flats 22 and 23 at 5th floor level and to Tank Room on Main Roof with Insulated Thincoat Silicone Render system.			
HGY/2021/1362	17/05/2021	GTD	12/07/2021
Flat 1 28 Shepherds Hill N6 5AH Erection of outbuilding in rear garden, partially cut into rear garden slope; Insertion of replacement doors to ground floor rear elevation of property.			
HGY/2021/1586	17/05/2021	GTD	12/07/2021
40 Stanhope Gardens N6 5TS Erection of first floor rear extension.			
HGY/2021/1651	19/05/2021	REF	14/07/2021
Outside Hornsey Town Hall The Broadway N8 9JJ Two digital 75 inch LCD display screen, one on each side of the amended InLink unit			

Reference	Application Received	Decision	Decision Date
HGY/2021/1652	19/05/2021	REF	14/07/2021
Outside Hornsey Town Hall The Broadway N8 9JJ Removal of two existing BT phone box and installation of a proposed replacement BT Street Hub and associated display of advertisement to both sides of the unit			
HGY/2021/1404	04/05/2021	GTD	02/07/2021
10 Tivoli Road N8 8RE Erection of rear dormer, installation of 3 front conservation style rooflights.			
HGY/2021/2043	25/06/2021	PERM DEV	15/07/2021
2 Tregaron Avenue N8 9EY Certificate of lawfulness for a proposed rear garden outbuilding			
HGY/2021/1788	15/06/2021	GTD	23/07/2021
36 Tregaron Avenue N8 9EY Construction of an upper ground floor rear extension.			
HGY/2021/1757	02/06/2021	GTD	28/07/2021
Highgate Lodge 9 Waverley Road N8 9QS Erection of a two-storey rear extension to create four additional studios and one wheelchair accessible studio for the existing hostel use (sui generis), along with alterations to the front facade, landscaping works, creation of a garden room (gym and laundry for hostel), ten cycle spaces and one on-site disabled parking space.			
HGY/2021/1581	02/06/2021	GTD	19/07/2021
40 Wolseley Road N8 8RP Construction of a ground floor rear extension and loft conversion with side and rear dormers.			

Reference	Application Received	Decision	Decision Date
Fortis Green			
HGY/2021/1623	25/05/2021	GTD	20/07/2021
9 Aylmer Road N2 0BS Construction of an open swimming pool in the rear garden.			
HGY/2021/1548	12/05/2021	GTD	02/07/2021
35 Bancroft Avenue N2 0AR Proposed ground floor rear extension (following demolition of existing) and conversion of garage to utility / storage area.			
HGY/2021/1128	21/04/2021	GTD	09/07/2021
30 Church Vale N2 9PA T1-Oak tree - approximately 16m in height- reduction of left hand trunk by 2 metres, lifting of two lower branches from same trunk. Cut back lowest branch over neighbour's garden by 3m. The proposed work is to allow more light in to the gardens.			
HGY/2021/1625	19/05/2021	GTD	14/07/2021
45 Collingwood Avenue N10 3EE Erection of replacement rear extension with roof lantern, replace existing windows with timber double glazing, insert two additional roof lights to front roofslope, re-position existing roof light, retile front bay window and repair works.			
HGY/2021/1556	13/05/2021	GTD	06/07/2021
Rutland House 40 Colney Hatch Lane N10 1DU Approval of details pursuant to conditions 6 (refuse storage), 7 (cycle parking), and 8 (landscaping details) attached to planning permission HGY/2020/2356.			
HGY/2021/1880	28/06/2021	GTD	29/07/2021
Coppetts Wood Hospital Coppetts Road N10 1JN T1 - Chestnut - Boundary of site works - Encroaching onto property - Would like to reduce lateral branches by up to 1m to provide clearance T2 - Chestnut - Boundary of site works - Encroaching onto property - Would like to reduce lateral branches by up to 1m to provide clearance T3 - Oak - Boundary of site works - Hazardous Deadwood in crown - Would like to remove hazardous Deadwood T4 - Oak - Boundary of site works - Hazardous Deadwood in crown - Would like to remove hazardous Deadwood T5 - Oak - Boundary of site works - Hazardous Deadwood in crown and encroaching onto property - Would like to remove hazardous Deadwood and reduce lateral branches by up to 3m to provide clearance Please see photos attached			
HGY/2021/1031	09/04/2021	GTD	14/07/2021
Coppetts Wood Hospital Coppetts Road N10 1JN Non-material amendment to application ref. HGY/2018/1643 for various changes to the external appearance and internal layout, revised landscaping and amendments to Conditions 16 (Energy Strategy), 20 (Renewable Energy) and 21 (Sustainability Assessment).			
HGY/2021/1551	10/05/2021	GTD	05/07/2021
188 Creighton Avenue N2 9BJ Insertion of glazed doors to ground floor rear elevation; Insertion of larger replacement roof light in rear roof slope.			

Reference	Application Received	Decision	Decision Date
HGY/2021/1718 17 Creighton Avenue N10 1NX Erection of single storey rear extension	07/06/2021	GTD	30/07/2021
HGY/2021/1643 Bhail Mansions 77 Creighton Avenue N10 1NR Approval of details pursuant to conditions 5 (Landscaping), 6 (Boundary treatment), 8 (Satellite dish), 10 (Cycle storage) and 13 (Waste storage) attached to planning permission HGY/2019/1698	09/06/2021	GTD	23/07/2021
HGY/2021/1641 Flat 2 3 Fortis Green Avenue N2 9LY Extension to existing basement and the creation of front and rear light wells.	19/05/2021	GTD	22/07/2021
HGY/2021/1288 Mansfield Heights Great North Road N2 0NY Replacement of ancillary cycle and refuse stores with alterations to building entrances, car park layout and associated development.	07/05/2021	GTD	02/07/2021
HGY/2021/1576 Flat 3 40 Great North Road N6 4LU Alteration to form rear balcony with associated privacy screen	07/06/2021	GTD	02/07/2021
HGY/2021/1708 Flat 1 7 Kings Avenue N10 1PA Erection of rear outbuilding (home office and store) following demolition of sheds and removal of 2 x trees	02/06/2021	GTD	27/07/2021
HGY/2021/1897 45 Pages Hill N10 1EH Certificate of lawfulness for proposed single storey rear extension, dormer extension to the rear and insertion of front rooflight.	30/06/2021	PERM DEV	02/07/2021
HGY/2021/1579 20 Pages Hill N10 1QA Construction of a rear extension and alteration to front access	01/06/2021	GTD	02/07/2021
HGY/2021/1321 Chester House 30 Pages Lane N10 1PR	14/05/2021	GTD	29/07/2021

Reference	Application Received	Decision	Decision Date
<p>Works to trees protected by an Area TPO. T1: Sycamore (10m): Crown reduce by 2m due to proximity to buildings T2: Silver Birch (12m): Crown reduce by 2m due to codominant stem at base with heavy lean to east and proximity to buildings T3: Thuja (14m): Reduce height by 3m to keep tree at a size suitable for its location T4: Holm Oak (18m): Reduce crown on south side next to building by 3m to give sufficient clearance to building T5: Holm Oak (18m): Reduce crown on south side next to building by 3m to give sufficient clearance to building T6: Horse Chestnut (17m): Decayed stem at 6-7m over path to east. Reduce by 4m to reduce risk of failure.</p>			
HGY/2021/1384	20/05/2021	REF	15/07/2021
<p>Flat 8 51 Queens Avenue N10 3PE Proposed first floor rear extension; alteration of first floor window to door and creation of first floor terrace (above ground floor flat roof); and installation of first floor side window</p>			
HGY/2021/1682	08/06/2021	GTD	21/07/2021
<p>14 Ringwood Avenue N2 9NS Construction of single storey rear extension.</p>			
HGY/2021/0941	15/03/2021	GTD	16/07/2021
<p>24 Ringwood Avenue N2 9NS Single storey rear extension, two storey side extension and enlargement of existing loft conversion.</p>			
HGY/2021/0970	01/04/2021	GTD	09/07/2021
<p>34 Ringwood Avenue N2 9NS Works to tree protected by a TPO: T1 English Oak in rear garden: crown thinning up to permitted 10% and removal of dead branches</p>			
HGY/2021/1375	19/05/2021	GTD	09/07/2021
<p>3 Ringwood Avenue N2 9NT Works to tree protected by a TPO: T1-Oak tree in garden of number 1 Ringwood Avenue- approximately 22m in height-Crown reduction back to most recent pruning points (approximately 3.5 m reduction), leaving short furnishing growths. The tree has been pruned before and the proposed work is part of ongoing tree management.</p>			
HGY/2021/1352	17/05/2021	REF	09/07/2021
<p>8 Southern Road N2 9LE Works to tree protected by a TPO: T1 - Oak - Fell - (8 Southern Road). The tree works are proposed to stop the influence of the tree(s) on the soil below building foundation level and provide long term stability. (All other tree works will be considered under a Section 211 Notice)</p>			
HGY/2021/1619	17/05/2021	GTD	09/07/2021
<p>10 Springcroft Avenue N2 9JE Demolition of garden shed and replacement with Garden Studio.</p>			
HGY/2021/1552	07/05/2021	GTD	02/07/2021

Reference	Application Received	Decision	Decision Date
Flat 5 36 Tetherdown N10 1NB Replacement top floor windows			
HGY/2021/1553 62 Twyford Avenue N2 9NL Basement extension within footprint of original house and rear extension.	12/05/2021	GTD	07/07/2021
HGY/2021/1340 9 Wellfield Avenue N10 2EA Demolition of two existing garages and erection of two replacement garages.	17/05/2021	GTD	06/07/2021
HGY/2021/1721 37 Western Road N2 9JB Erection of single storey rear and side 'wraparound' extension, replacing existing side garage; Alterations to first floor rear outrigger projection (parapet added and revised windows)	04/06/2021	GTD	23/07/2021

Reference	Application Received	Decision	Decision Date
Harringay			
HGY/2021/1627	03/06/2021	PERM DEV	07/07/2021
53 Beresford Road N8 0AL Certificate of Lawfulness for proposed rear dormer and outrigger extensions to facilitate loft conversion.			
HGY/2021/1911	10/05/2021	PERM DEV	05/07/2021
85 Effingham Road N8 0AE Certificate of lawfulness: proposed use for the erection of a rear dormer extension to facilitate loft conversion above existing outrigger.			
HGY/2021/1738	03/06/2021	GTD	29/07/2021
103 Fairfax Road N8 0NJ Certificate of lawfulness: existing use Conversion of garage into self-contained studio flat.			
HGY/2021/1408	24/05/2021	GTD	09/07/2021
Flat A 59 Frobisher Road N8 0QT T1 Tillia sp. (Lime) - 28m height - 90cm diameter. Crown reduction in height of up to 3 metres and on all aspects of up to a maximum 2 metres branch length (AMENDED DESCRIPTION)			
HGY/2021/1465	17/05/2021	GTD	12/07/2021
46 Frobisher Road N8 0QX Conversion of single family dwelling into 2 x self-contained flats (1 x 1-bed and 1 x 3-bed).			
HGY/2021/1979	04/06/2021	GTD	30/07/2021
399 Green Lanes N4 1EU Installment of 1 x externally illuminated projecting box sign, 1 x halo illuminated projecting box sign and halo illuminated signage letters. (REVISED DESCRIPTION)			
HGY/2020/1403	12/06/2020	GTD	08/07/2021
Railway Approach Hampden Road N8 0HG Approval of details pursuant to condition 34 (BREEAM) attached to planning permission HGY/2016/1573			
HGY/2021/1629	09/06/2021	PERM DEV	07/07/2021
75 Hewitt Road N8 0BS Certificate of Lawfulness for proposed rear dormer and outrigger extensions to facilitate loft conversion.			
HGY/2021/1690	01/06/2021	GTD	27/07/2021
Ground Floor Flat 10 Lausanne Road N8 0HN			

Reference	Application Received	Decision	Decision Date
Outbuilding to the rear of the garden			
HGY/2021/1634	25/05/2021	GTD	20/07/2021
Flat B 32 Mattison Road N4 1BD Loft conversion with rear dormer extension (AMENDED DESCRIPTION)			
HGY/2021/1761	07/06/2021	GTD	16/07/2021
97 Umfreville Road N4 1RZ Single storey ground floor rear and side wrap around extension			
HGY/2021/1669	01/06/2021	GTD	27/07/2021
325 Wightman Road N8 0NA Erection of a single storey rear/side infill extension to include - 3x roof lights & Bi-folding doors. Erection of a summerhouse/outbuilding to include - Bi-folding doors & window.			
HGY/2020/0788	04/05/2020	REF	02/07/2021
255 Wightman Road N8 0NB Retrospective Planning Application: Proposed change os use of a single dwelling house (Use Class C3) to a House in Multiple Occupation (HMO) for up to 12 occupiers.			

Reference	Application Received	Decision	Decision Date
Highgate			
HGY/2021/1508	26/05/2021	PN REFUSEI	21/07/2021
222 Archway Road N6 5AX An application to determine if prior approval is required for a proposed: Change of Use from Offices (Class B1(a)) to Dwellinghouses (Class C3). Change of use from offices (B1a) to residential (C3) to provide 1no. flat. The Town and Country Planning (General Permitted Development) (England) Order 2015 (as amended) - Schedule 2, Part 3, Class O			
HGY/2021/1466	27/05/2021	REF	09/07/2021
Flat 1 The Coach House 477 Archway Road N6 4HX Works to tree protected by a TPO: Fell tree T1 (Lime) as per 21_VTA_05_09 - Land at East End of North Hill Avenue - Tree Report - May 2021_2.0 to allow replacement of collapsed subsiding wall. (Works to remaining trees will be considered by means of a Section 211 Notice)			
HGY/2021/0692	02/03/2021	GTD	07/07/2021
12 Broadlands Road N6 4AN Construction of a part single, part two-storey dwellinghouse (C3) with associated off street parking (AMENDED PLANS & DESCRIPTION)			
HGY/2021/1098	31/03/2021	GTD	13/07/2021
6 Broughton Gardens N6 5RS Approval of details reserved by condition 5 (construction management plan) attached to planning permission reference HGY/2020/1588.			
HGY/2021/1785	04/06/2021	GTD	30/07/2021
16 Cholmeley Crescent N6 5HA Installation of Garden room to be used as a home gym/ office.			
HGY/2021/1460	12/05/2021	REF	06/07/2021
5 Cholmeley Crescent N6 5EZ Erection of replacement single storey rear extension, two storey side extension, roof enlargement and associated works.			
HGY/2021/1561	04/06/2021	GTD	14/07/2021
39 Cholmeley Crescent N6 5EX Side dormer window and associated alterations			
HGY/2021/1407	24/05/2021	GTD	09/07/2021
Heath View Compton Avenue N6 4LB			

Reference	Application Received	Decision	Decision Date
<p>Works to trees protected by an Area TPO: T5: Apple (6m): Crown reduce by 1m to keep at a size suitable for its location T6: Oak (16m): Crown reduce over driveway by 1.5m and remove major dead wood to reduce end weight of branches and reduce risk of failure T7: Oak (16m): Crown reduce over driveway by 1.5m and remove major dead wood to reduce end weight of branches and reduce risk of failure T8: Cypress (7-8m): Fell to prevent competition and damage to lateral branches of oak.</p>			
HGY/2021/0930	29/03/2021	GTD	07/07/2021
<p>15 Denewood Road N6 4AQ</p>			
<p>Works to tree protected by a TPO: T1: Austrian Pine (22m): Reduce overextending branches towards the house, driveway and public footpath as shown in the photographs by up to 1.5m to reduce failure and as part of regular maintenance</p>			
HGY/2021/1483	20/05/2021	GTD	15/07/2021
<p>17 Denewood Road N6 4AQ</p>			
<p>Excavation of basement level under existing dwelling house to form additional habitable accommodation; Associated formation of two lightwells (to front of property and on rear part of south-west side of property); Associated works including insertion of ground floor door and A/C condenser units on roof.</p>			
HGY/2021/2180	26/07/2021	PERM DEV	28/07/2021
<p>18 Denewood Road N6 4AJ</p>			
<p>Certificate of lawfulness for a proposed rear garden outbuilding and swimming pool</p>			
HGY/2021/1759	18/06/2021	GTD	23/07/2021
<p>2 Highgate Avenue N6 5RX</p>			
<p>Approval of details pursuant to conditions 8 (cycle storage) & 11 (acoustic fence) attached to planning permission HGY/2020/1881</p>			
HGY/2021/1725	01/06/2021	GTD	26/07/2021
<p>17 Highgate Close N6 4SD</p>			
<p>Proposed demolition of existing rear projection, erection of new single storey rear extension with walk on glass rooflights, insertion of first floor rear doors to create roof terrace with associated security balustrade and side privacy screens, internal modifications and replacement of all windows, painting of the external walls to white.</p>			
HGY/2021/1524	14/05/2021	GTD	07/07/2021
<p>15 Highgate Close N6 4SD</p>			
<p>Erection of additional first floor rear extension.</p>			
HGY/2021/1958	24/06/2021	GTD	30/07/2021
<p>54-56 Highgate High Street N6 5HX</p>			
<p>Certificate of lawfulness for existing use of premises as a bank.</p>			
HGY/2021/1617	01/06/2021	GTD	21/07/2021
<p>Flat 1 34 Langdon Park Road N6 5QG</p>			
<p>Erection of single storey rear/side extension</p>			

Reference	Application Received	Decision	Decision Date
HGY/2021/1715	04/06/2021	GTD	29/07/2021
Flat 1 26 Milton Road N6 5QD Proposed single storey infill and rear extension.			
HGY/2021/0666	01/03/2021	GTD	08/07/2021
29 North Road N6 4BE Approval of details pursuant to conditions 3 (Schedule of works & structural report) attached to planning permission HGY/2019/1768			
HGY/2021/1302	07/05/2021	GTD	02/07/2021
65-67 North Road N6 4BQ Approval of details pursuant to condition 4 (Hard and soft landscaping) attached to planning permission HGY/2015/3796.			
HGY/2021/1528	02/06/2021	GTD	28/07/2021
9 Shepherds Hill N6 5QJ T1 & T2 - Sycamore x 2 - reduce to previous pruned level e.g. by 2-2.5m on height and spread Reasons: outgrowing a restricted location.			
HGY/2021/1436	25/05/2021	GTD	09/07/2021
5 Somerset Gardens N6 5EQ Works to tree protected by a TPO: Yew - Cut the entire tree to ground level. This tree is dead			
HGY/2021/1654	17/05/2021	GTD	12/07/2021
Southwood Heights Southwood Lawn Road N6 5SE Access and landscape alterations with additional steps (in place of ramp), re-paving, raised planter and new railing.			
HGY/2021/1976	08/07/2021	GTD	15/07/2021
Flat 2 59 Talbot Road N6 4QX Non-material amendment following a grant of planning permission HGY/2021/0011 involving extension rear fenestration, green roof and rooflights			
HGY/2021/1608	17/05/2021	GTD	12/07/2021
94 Talbot Road N6 4RA Alterations to front access including entrance steps, hard surfacing and associated boundary walls and replacement of single glazed windows with double glazed windows at front elevation.			
HGY/2021/1442	25/05/2021	GTD	02/07/2021
Land rear of Tudor Close N6 5PR			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Approval of details pursuant to condition 8 (Environmental Report) attached to planning permission HGY/2020/1460.

HGY/2021/2008	28/06/2021	GTD	21/07/2021
----------------------	------------	-----	------------

1 View Close N6 4DD

Non-material amendment to planning permission ref. HGY/2020/1912 granted on 18/9/2020 for the erection of a single storey front porch extension and alterations to front elevation; namely for the replacement of the approved painted timber panel with through-coloured cementitious textured panel with vertical routed detail

HGY/2021/1485	28/05/2021	GTD	23/07/2021
----------------------	------------	-----	------------

8 View Close N6 4DD

Single storey front extension (porch); enclosing first floor front terrace; removing garage door & wall (creating car port); part two storey, part single storey rear extension; first floor rear terrace and balustrade; replacement of existing roof and first floor front hanging tile materials; replacement windows and increasing size of first floor rear window; installation of 2 x rear rooflights; erection of new shed; and landscaping of front and rear gardens along with removal of small trees.

HGY/2021/1059	14/04/2021	GTD	09/07/2021
----------------------	------------	-----	------------

9 View Road N6 4DJ

Works to a tree protected by a TPO: T1 Lombardy Poplar in rear garden: remove. Reason: completely hollow stem. Stem height 2.8m - pollard regrowth stems 4m. Tree to be replaced with a fastigated Oak tree.

Reference	Application Received	Decision	Decision Date
Hornsey			
HGY/2021/1322	14/05/2021	GTD	09/07/2021
Cranford Way Industrial Estate Cranford Way N8 9DG			
Works to tree protected by a TPO: 1x Sycamore tree to be reduce due to complaints from residents, specifically tree pruning specification is limited to a crown reduction in height of up to 4m and 3 metres branch length on remaining aspects (AMENDED DESCRIPTION)			
HGY/2021/1674	28/05/2021	REF	07/07/2021
First Floor Flat B 9 Gisburn Road N8 7BS			
Erection of roof extension with roof terrace above outrigger projection			
HGY/2021/1456	27/05/2021	NOT DEV	22/07/2021
1 Campsbourne Parade High Street N8 7PR			
Certificate of lawfulness: Proposed use of rear existing storage rooms as changing and restrooms for late night shift works as well as shower room, WC, kitchen and staff rooms.			
HGY/2021/1588	04/06/2021	GTD	21/07/2021
First And Second Floor Flat 13 Hillfield Avenue N8 7DU			
Formation of second floor roof terrace over roof of rear outrigger projection; Associated works including erection of balustrade, alterations to rear glazing to provide access door to terrace, and obscure glazing to window; Insertion of roof light on main rear roof slope.			
HGY/2020/3048	06/11/2020	GTD	19/07/2021
Hornsey School for Girls Inderwick Road N8 9JF			
Variation of condition 13 attached to planning permission HGY/2000/1095 to amend the operating hours of the all weather pitch.			
HGY/2021/1545	13/05/2021	GTD	08/07/2021
21 Linzee Road N8 7RG			
Single storey rear & side extension			
HGY/2021/1616	27/05/2021	GTD	21/07/2021
65 Linzee Road N8 7RG			
Variation of condition 2 (approved plans) attached to planning permission ref: HGY/2019/2795 to alter the rear corner roof profile (adjacent to No 63) of the approved single storey side and rear wrap around extension.			
HGY/2021/1583	18/05/2021	GTD	02/07/2021
36 Linzee Road N8 7RE			
Erection of single storey rear ground floor side infill extension, alterations to ground floor rear fenestration, removal of chimney stack over rear outrigger.			
HGY/2021/1100	30/03/2021	GTD	13/07/2021
Ground Floor Flat 63 Middle Lane N8 8PE			

Reference	Application Received	Decision	Decision Date
Rear and side ground floor extension. Relocation of front door from communal entrance (AMENDED PLANS)			
HGY/2021/1683	07/06/2021	GTD	26/07/2021
36 Nightingale Lane N8 7QU Creation of rear dormer roof extension and Installation of two front rooflights			
HGY/2021/1459	10/05/2021	GTD	05/07/2021
Campsbourne Infant School Nightingale Lane N8 7AF Works to Infant and Junior schools to include replacing existing single-glazed timber window sashes with new timber double-glazed sashes. Existing frames to be retained and repaired.			
HGY/2021/2018	21/05/2021	PERM DEV	16/07/2021
53 Rectory Gardens N8 7PJ Certificate of lawfulness for the erection of a front porch			
HGY/2021/1458	07/05/2021	GTD	01/07/2021
Flat A 11 Ribblesdale Road N8 7EP Erection of single storey rear extension and associated works.			
HGY/2021/1540	06/05/2021	GTD	01/07/2021
47 South View Road N8 7LU Erection of a single rear wrap around extension.			
HGY/2021/1805	18/06/2021	PERM DEV	02/07/2021
78 Tottenham Lane N8 7EE Certificate of lawfulness: Erection of a rear dormer, with x 3 rooflights to the front slope and ground floor rear extension.			
HGY/2021/1672	14/06/2021	GTD	14/07/2021
47 Tottenham Lane N8 9BD Removal of shopfront and replacement with casement window with zinc surrounds and brick, in association with change of use of unit to residential use for which prior approval was not required under planning reference HGY/2020/2885.			

Reference	Application Received	Decision	Decision Date
Muswell Hill			
HGY/2021/1550	17/05/2021	GTD	06/07/2021
5 Alexandra Gardens N10 3RN Retrospective application for retention with alterations of rear dormer with linked roof extension, repositioning of stairs from first floor to access rear garden.			
HGY/2021/1443	12/05/2021	REF	07/07/2021
88 Barrington Road N8 8QX Erection of rear dormer with projecting balcony.			
HGY/2021/1338	13/05/2021	GTD	29/07/2021
The Grove Lawn Tennis Club, The Chine frontage Cascade Avenue N10 3PS Works to mature Horse Chestnut tree (T11) protected by a TPO located at the Grove Lawn Tennis Club (The Chine frontage) to reduce tree canopy to 1m from the previous topping cuts (AMENDED DESCRIPTION)			
HGY/2021/1582	24/05/2021	GTD	16/07/2021
Flat B & C, 13 Church Crescent N10 3NA Installation of replacement window frames to the front elevation in timber to match existing and uPVC frames to the rear.			
HGY/2021/1603	20/05/2021	PERM DEV	15/07/2021
139 Cranley Gardens N10 3AG Certificate of lawfulness for proposed development of a hip to gable roof extension to replace existing side dormer.			
HGY/2021/1605	25/05/2021	REF	20/07/2021
139 Cranley Gardens N10 3AG Installation of a front dormer window to the existing hipped roof of the semi-detached dwelling.			
HGY/2021/1991	06/07/2021	GTD	15/07/2021
54 Muswell Hill N10 3ST Non-material amendment following a grant of planning permission HGY/2021/0341 involving the addition of plant to the roof with acoustic screening and relocation of the main entrance door.			
HGY/2021/1575	24/05/2021	GTD	14/07/2021
190 Muswell Hill Road N10 3NG Alterations to ground floor rear elevation, creation of first floor rear terrace, insertion of rear facing velux rooflights and removal of chimney.			
HGY/2021/1871	01/06/2021	PERM REQ	27/07/2021
80 Muswell Hill Road N10 3JR			

Reference	Application Received	Decision	Decision Date
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1455	17/05/2021	GTD	12/07/2021
<p>19 Park Avenue North N8 7RU Single-storey rear and side return extension.</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1923	15/06/2021	PERM DEV	21/07/2021
<p>224 Park Road N8 8JX Construction of rear roof dormer. Installation of 2 roof lights to front roof (certificate of lawfulness: proposed use).</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1891	16/06/2021	NOT DEV	15/07/2021
<p>Flat B 28 Priory Avenue N8 7RN Certificate of lawfulness for alternative layout as C3 Dwellinghouse as set out in proposed drawings, facilitated by internal alterations only.</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1444	06/05/2021	REF	01/07/2021
<p>110A Priory Road N8 7HP Demolition of the existing building and erection of a 3.5-storey building comprising nursery use (Use Class E) at ground floor and residential use above (Use Class C3), with associated works to provide cycle and refuse storage.</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1489	11/05/2021	GTD	02/07/2021
<p>1 Rookfield Avenue N10 3TS Single storey side (rear) extension, replacement decking and rear ground floor window to replace door.</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1635	26/05/2021	GTD	20/07/2021
<p>5 Rookfield Close N10 3TR Rear roof dormer</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1591	20/05/2021	PERM DEV	05/07/2021
<p>62 Springfield Avenue N10 3SY Certificate of Lawfulness for proposed outbuilding.</p>			
<p>Certificate of lawfulness (proposed use) for erection of a rear extension, alterations to window openings at front and rear. New rooflights in existing roof slope and replacement of existing timber windows with new metal framed windows.</p>			
HGY/2021/1546	14/05/2021	GTD	09/07/2021
<p>2 Woodland Rise N10 3UG</p>			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Replacement and reinstate the main entrance door to its original position. Replace existing Upvc windows with new timber sash windows. Replace existing first floor rear Upvc balcony door with new timber door. Replace existing rear ground floor patio doors with new Crittall doors. Replace first floor existing balcony balustrade. Replace front facade existing pitched roof roof light. Replace front facade flat roof light. Install new air conditioning external unit on top of existing garage.

Reference	Application Received	Decision	Decision Date
Noel Park HGY/2021/1695	15/06/2021	PN REFUSE	22/07/2021
8 Burghley Road N8 0QE Erection of a single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3m and for which the height of the eaves would be 2.7m.			
HGY/2021/1732	28/05/2021	GTD	28/07/2021
13 Burghley Road N8 0QG Erection of wraparound rear extension and single storey rear garden outbuilding.			
HGY/2020/2568	15/10/2020	GTD	01/07/2021
Land at Haringey Heartlands, between Hornsey Park Road, Mayes Road, Coburg Road, Western Road and the Kings Cross / East Coast Mainline, Clarendon Gas Works, Olympia Trading Estate, and 57-89 Western Road N8 Approval of details pursuant to condition 51 - partial discharge (Secured by Design) attached to planning permission HGY/2017/3117 for Block A1 only			
HGY/2021/1726	17/06/2021	GTD	29/07/2021
Land at the Chocolate Factory and Parma House, 5 Clarendon Road N22 6XJ Approval of details pursuant to condition 7 (Chocolate Factory materials) attached to planning permission HGY/2017/3020			
HGY/2021/1751	02/06/2021	GTD	28/07/2021
16-20 High Road N22 6BX Erection of additional storey to create third floor level to be used as roof garden dining area for existing restaurant.			
HGY/2021/1701	11/06/2021	GTD	21/07/2021
44-46 High Road N22 6BX Non-material amendment application to planning permission ref. HGY/2018/1472 (allowed at appeal ref. APP/Y5420/W/18/3218865) for the rationalisation of various aspects of the approved plans including: the number, size and layout of wheelchair user dwellings; the entrance corridor layout; the commercial refuse store locations; the commercial plant area, and; the second floor planter fronting High Road.			
HGY/2021/1496	14/05/2021	REF	09/07/2021
Outside 21-23 High Road N22 6BH Installation of a proposed BT street hub and associated display of advertisement (internally illuminated digital LCD) to both sides of the unit on footpath at High Road N22.			
HGY/2021/1730	19/05/2021	REF	28/07/2021
Outside 21-23 High Road N22 6BH Two digital 75 inch LCD display screen, one on each side of the amended InLink unit			
HGY/2021/1595	13/05/2021	REF	08/07/2021

Reference	Application Received	Decision	Decision Date
<p>65 Hornsey Park Road N8 0JU Erection of single storey rear and side extension and construction of first floor rear extension.</p>			
HGY/2021/1597	13/05/2021	REF	08/07/2021
<p>65 Hornsey Park Road N8 0JU Erection of single storey rear extension</p>			
HGY/2021/0438	25/01/2021	GTD	14/07/2021
<p>175 Hornsey Park Road N8 0JX Proposed side dormers and outrigger extensions to facilitate loft conversion</p>			
HGY/2021/1664	11/06/2021	APPROVED	06/07/2021
<p>Former Petrol Filling Station 76 Mayes Road N22 Variation of the section 106 legal agreement attached to planning permission reference HGY/2020/0795 to amend Sustainability Review submission trigger point and associated approval timeframe requirement, amendment to clause requiring certification Residential Units are ready for Occupation and insertion of new clause requiring certification of completion of the Development or part thereof in accordance with the Planning Permission.</p>			
HGY/2021/1810	28/05/2021	REF	23/07/2021
<p>20 Park Ridings N8 0LD Conversion of the existing 6 bedroom house into two separate dwellings with external staircase and designated green spaces.</p>			
HGY/2021/1700	04/06/2021	PERM DEV	14/07/2021
<p>53 Pelham Road N22 6LP Loft conversion within existing loft space to allow for home office, including creating a new staircase and installation of two conservation style roof lights flush with the existing rear roof slope (certificate of lawfulness: proposed use)</p>			
HGY/2021/1498	17/05/2021	REF	14/07/2021
<p>7 Tower Terrace N22 6SX Single storey side/rear infill extension. Loft conversion with rear dormer and two front skylights.</p>			
HGY/2021/1737	02/06/2021	REF	28/07/2021
<p>31 Westbury Avenue N22 6BS Installation of open canopy for existing sitting area.</p>			
HGY/2021/1770	22/06/2021	PN NOT REC	28/07/2021
<p>41 Whymark Avenue N22 6DJ</p>			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Erection of a single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3.75m and for which the height of the eaves would be 3m

Reference	Application Received	Decision	Decision Date
Northumberland Park			
HGY/2021/1396	26/04/2021	GTD	07/07/2021
16 Farningham Road N17 0PP Retrospective Planning for an erection of a single storey rear extension.			
HGY/2021/1849	17/06/2021	PERM DEV	14/07/2021
Outside 79 Garman Road N17 0QH Formal notification for 28 days' notice (Regulation 5 of the Electronic Communication Code) to provide new 9m medium wooden pole at WP1(F/W) as per maps/diagrams			
HGY/2021/1502	14/05/2021	REF	09/07/2021
Outside Post Office 824-828 High Road N17 0EY Removal of existing BT Phone Box and installation of a proposed replacement BT Street Hub and Associated Display of Advertisement to both sides of the unit.			
HGY/2021/1670	14/06/2021	GTD	12/07/2021
798-808 High Road N17 0DH Non-material amendment to conditions 3, 21, 26, 29, 35 and 36 of planning permission HGY/2020/1584.			
HGY/2021/1535	02/06/2021	GTD	14/07/2021
798-808 High Road N17 0DH Approval of details pursuant to part (a) (i), (ii), (iv), (vi), (xi), (xii) of precommencement Condition 8 (Approval of Details) attached to Listed Building Consent HGY/2020/1586.			
HGY/2021/1534	02/06/2021	GTD	14/07/2021
798-808 High Road N17 0DH Approval of details pursuant to Condition 9 (Masonry Cleaning) attached to Listed Building Consent HGY/2020/1586.			
HGY/2021/1530	13/05/2021	REF	07/07/2021
Outside Brook House Primary School 881 High Road N17 8EY Removal of existing BT phone box and installation of a proposed replacement BT street hub and associated display of advertisement to both sides of the unit.			
HGY/2021/1501	14/05/2021	REF	09/07/2021
Outside Post Office 824-828 High Road N17 0EY Two digital 75 inch LCD display screen, one on each side of the amended InLink unit			
HGY/2021/1039	09/04/2021	GTD	19/07/2021
Tottenham Hotspur Football Club 748 High Road N17 0AP			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Application for the approval of reserved matters relating to the scale of Plot 4 'The Extreme Sports Building' of planning permission HGY/2015/3000 granted on 15.04.2016 for the demolition of the existing stadium and the phased redevelopment of the site to provide a new stadium, hotel, Tottenham Experience; sports centre ('The Extreme Sports Building'); community and / or office uses; housing; health centre ('The Community Health Building'); and associated works.

HGY/2021/1902 29/06/2021 EIANOTREQ 14/07/2021

819-829 High Road N17 8ER

Request for EIA Screening Opinion under the Town & Country Planning (Environmental Impact Assessment) Regulations 2017 (as amended) - Regulation 6

HGY/2021/1702 16/06/2021 PN NOT REC 22/07/2021

69 Manor Road N17 0JH

Erection of single storey extension which extends beyond the rear wall of the original wall by 4m, for which the maximum height would be 3m and for which the height of the eaves would be 3m

HGY/2021/1403 04/05/2021 REF 06/07/2021

Tottenham Food Wine 104 Northumberland Park N17 0TS

Installation of shop front with canopy and roller shutter with side panels (1,4-6,8-H:2,5 M)

HGY/2020/0782 13/03/2020 REF 06/07/2021

37 Sutherland Road N17 0BN

Erection of a single storey rear and side infill extension, rear dormer extension and conversion of the loft, changes to front elevation to create an additional first floor window, and the creation of a flat sedum roof over the existing rear 2-storey outrigger with steps down from the proposed dormer to allow access to it. This application is a revision of the planning permission granted on 03/03/2019 (Ref: HGY/2018/2743).

HGY/2021/1413 24/05/2021 PN REFUSEI 05/07/2021

149 Willoughby Lane N17 0RT

Erection of a single storey extension which extends beyond the rear wall of the original house by 5.8m, for which the maximum height would be 2.8m and for which the height of the eaves would be 2.3m

Reference	Application Received	Decision	Decision Date
Seven Sisters			
HGY/2021/1376	19/05/2021	GTD	12/07/2021
1 Beechfield Road N4 1PD Erection of a two-storey extension to the side of the building to accommodate a disabled lift.			
HGY/2021/1846	02/06/2021	GTD	14/07/2021
37-39 Clifton Gardens N15 6AP Approval of details pursuant to conditions 6 (Method of Construction Statement) and condition 8 (Refuse and waste storage/ recycling facilities attached to planning permission ref: HGY/2020/3131).			
HGY/2021/1478	06/05/2021	GTD	16/07/2021
7 Clifton Gardens N15 6AP Approval of details pursuant to condition 4 (Construction Method Report) attached to planning permission HGY/2021/0080.			
HGY/2021/1620	26/05/2021	GTD	21/07/2021
27 Clifton Gardens N15 6AP Erection of "type 3" roof extension.			
HGY/2021/1538	13/05/2021	REF	08/07/2021
62 Craven Park Road N15 6AB Ground floor wrap around extension.			
HGY/2021/1832	25/06/2021	PN NOT REC	28/07/2021
67 Crowland Road N15 6UL Erection of a single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3m and for which the height of the eaves would be 3m			
HGY/2021/1477	06/05/2021	GTD	01/07/2021
40 Fairview Road N15 6LJ Erection of an additional storey ('Type 3' extension)			
HGY/2021/1476	28/05/2021	PN NOT REC	08/07/2021
28 Fairview Road N15 6LL Erection of single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3.33m and for which the height of the eaves would be 3m			
HGY/2021/1558	10/05/2021	GTD	05/07/2021
103 Fairview Road N15 6TT			

Reference	Application Received	Decision	Decision Date
Type 3 loft extension.			
HGY/2021/1612	24/05/2021	REF	09/07/2021
95 Fairview Road N15 6TT Erection of single storey rear extension			
HGY/2021/1562	30/04/2021	GTD	02/07/2021
103 Fairview Road N15 6TT Erection of single storey rear/side infill extension.			
HGY/2021/1659	11/06/2021	PERM DEV	07/07/2021
90 Ferndale Road N15 6UQ Certificate of Lawfulness for proposed single storey rear extension.			
HGY/2021/1717	09/06/2021	PN REFUSEI	20/07/2021
17 Franklin Street N15 6QH Application to determine if prior approval is required for development consisting of works for the construction of an additional storey which extends 3m above the existing roof height under Schedule 2, Part 1, Class AA of the Town and Country Planning (General Permitted Development) (England) Order 2015 (as amended).			
HGY/2021/1520	02/06/2021	PN NOT REC	14/07/2021
64 Gladesmore Road N15 6TB Erection of single storey extension which extends beyond the rear wall of the original house by 4.35m, for which the maximum height would be 3m and for which the height of the eaves would be 3m			
HGY/2021/1756	18/06/2021	PN REFUSEI	28/07/2021
64 Gladesmore Road N15 6TB Erection of single storey extension which extends beyond the rear wall of the original house by 4.35m, for which the maximum height would be 3m and for which the height of the eaves would be 3m			
HGY/2021/1639	28/05/2021	GTD	21/07/2021
19 Grovelands Road N15 6BT Demolition of the single storey side garage/outbuilding and the erection of a two storey side extension and single storey rear extension, with a Type 3 roof extension.			
HGY/2021/1638	09/06/2021	PN NOT REC	15/07/2021
80 Hillside Road N15 6NB Erection of a single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3.65m and for which the height of the eaves would be 3m.			

Reference	Application Received	Decision	Decision Date
HGY/2021/1908	04/06/2021	GTD	29/07/2021
Land adjacent to 1 Lealand Road N15 6JS Approval of details reserved by a condition 5a (Site Investigation) & 5b (Conceptual Model) attached planning permission HGY/2020/2393			
HGY/2021/1492	07/05/2021	GTD	02/07/2021
4 Lockmead Road N15 6BX Certificate of Lawfulness for the existing works including rear ground and first floor extensions, rear dormer, front lightwell and basement works.			
HGY/2021/1607	13/05/2021	GTD	08/07/2021
38 Norfolk Avenue N15 6JX Erection of Type 3 extension			
HGY/2021/1631	20/05/2021	REF	14/07/2021
38-40 Norfolk Avenue N15 6JX Erection of first floor rear extension at 38 and 40 Norfolk Avenue			
HGY/2021/1728	19/05/2021	GTD	21/07/2021
20 Oakdale Road N4 1NX Erection of single storey rear extension			
HGY/2021/1593	28/05/2021	PERM DEV	07/07/2021
10 Oakdale Road N4 1NX Certificate of Lawfulness for proposed single storey rear extension			
HGY/2021/1569	10/05/2021	GTD	05/07/2021
12 Riverside Road N15 6DA Erection of an additional storey ('Type 3' extension).			
HGY/2021/1696	03/06/2021	GTD	29/07/2021
18-20 Rostrevor Avenue N15 6LR Erection of "Type 3" roof extension.			
HGY/2021/1609	19/05/2021	GTD	14/07/2021
121 Wargrave Avenue N15 6TX			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Proposed excavation of rear basement extension and rear lightwell.

HGY/2021/1734 01/06/2021 GTD 27/07/2021

157 Wargrave Avenue N15 6TX
Erection of a Type 3 roof extension.

HGY/2021/1472 28/05/2021 PN NOT REC 08/07/2021

157 Wargrave Avenue N15 6TX
Erection of single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3m and for which the height of the eaves would be 3m

HGY/2021/1454 27/05/2021 GTD 16/07/2021

159 Wargrave Avenue N15 6TX
Erection of Type 3 extension.

HGY/2021/1416 07/05/2021 GTD 22/07/2021

Unit 4a Arena Shopping Park Williamson Road N4 1ED
Variation of Condition 8 attached to planning permission reference HGY/2000/1027 as varied by planning permission reference HGY/2005/0349 to extend the opening hours of Unit 4A Arena Shopping Park to 06:00 - 22:00

HGY/2021/1602 18/05/2021 GTD 13/07/2021

Unit 4a Arena Shopping Park Williamson Road N4 1ED
Installation and display of 1 x internally illuminated fascia sign, 1 x internally illuminated projecting sign and 2 x internal digital screens.

Reference	Application Received	Decision	Decision Date
St Anns			
HGY/2021/0139	12/08/2020	GTD	01/07/2021
25 Avenue Road N15 5JG Erection of a single storey rear extension, hip to gable roof extension and rear dormer window.			
HGY/2021/1596	14/04/2021	GTD	22/07/2021
45 Avondale Road N15 3SR Erection of single storey rear and side extension.			
HGY/2021/1748	16/06/2021	GTD	21/07/2021
3-5 Doncaster Gardens N4 1HX Demolition of existing rear extension to No. 3, erection of single storey ground floor side infill extensions, with linked single storey rear extensions to both properties.			
HGY/2021/2023	02/06/2021	PERM DEV	28/07/2021
43 Etherley Road N15 3AL Certificate of lawfulness for proposed rear dormer and dormer to outrigger.			
HGY/2021/1684	15/06/2021	PN NOT REC	23/07/2021
13 Falmer Road N15 5BA Erection of a single storey extension which extends beyond the rear wall of the original house by 6m, for which the maximum height would be 3.35m and for which the height of the eaves would be 2.5m.			
HGY/2021/1758	14/04/2021	GTD	14/07/2021
12 Harringay Gardens N8 0SE Single storey side infill extension			
HGY/2021/1815	09/06/2021	GTD	07/07/2021
32 North Grove N15 5QP Non-material amendment following a grant of planning permission HGY/2020/0224. The revisions only apply to studio 1. The design of the roof has been simplified and the first floor windows have been moved from the south facing elevation, overlooking St Ann's Primary School to the north elevation overlooking the site, 32 North Grove.			
HGY/2021/1981	20/05/2021	PERM DEV	15/07/2021
20 Roseberry Gardens N4 1JJ Certificate of lawfulness: proposed loft conversion involving a roof enlargement with dormer to rear roof slope and outrigger. With associated front rooflights.			
HGY/2021/1571	11/05/2021	PERM DEV	05/07/2021

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

105 Rutland Gardens N4 1JW

Proposed Dormer extension in materials to match existing and installation of roof lights (certificate of lawfulness: proposed use).

HGY/2021/1712 08/06/2021 GTD 28/07/2021

101 Rutland Gardens N4 1JW

Erection of single storey rear extension.

HGY/2021/1415 24/05/2021 EIANOTREQ 23/07/2021

St Anns General Hospital St Anns Road N15 3TH

Request for an Environmental Impact Assessment Scoping Opinion in accordance with Regulation 15 of the Town and Country Planning (Environmental Impact Assessment) Regulations 2017 (as amended) with respect to the proposed development on land at St Ann's Hospital, St Ann's Road, N15.

HGY/2021/1825 24/06/2021 GTD 19/07/2021

423-435 West Green Road N15 3PJ

Approval of details pursuant to condition 26 (design and construction method statements) attached to planning permission HGY/2018/1806.

Reference	Application Received	Decision	Decision Date
Stroud Green			
HGY/2021/1153	23/04/2021	GTD	07/07/2021
36 Denton Road N8 9NS Birch (T1) - Crown reduce to previous pruning points (2m). Eucalyptus (T2) - Fell due to presence of Ganoderma sp. and poor condition. Sycamore (T3) - Crown reduce to previous points (1-2m).			
HGY/2021/1487	10/05/2021	GTD	02/07/2021
First And Second Floor Flat 109 Florence Road N4 4DL Rear dormer and installation of 1 x front rooflight			
HGY/2021/1687	01/06/2021	GTD	27/07/2021
47 Lorne Road N4 3RU Proposed alteration to rear including minor roof changes and all associated works.			
HGY/2021/1706	01/06/2021	GTD	27/07/2021
27 Mayfield Road N8 9LL Minor material amendment to vary condition 2 and 3 of HGY/2019/3276 to change the materials to part of the rear extension.			
HGY/2021/0939	11/03/2021	GTD	01/07/2021
25 Mount Pleasant Crescent N4 4HP Demolition of existing ground floor rear extension and rear-slope loft dormer, replacement with new ground floor rear and side infill extensions, and new enlarged dormer on rear roof slope (AMENDED PLANS).			
HGY/2021/0748	22/02/2021	REF	05/07/2021
48 Mount Pleasant Crescent N4 4HP Variation of Condition 2 (approved drawings) of planning permission HGY/2019/3247 to raise the ridge height of the roof and corresponding height of rear dormer.			
HGY/2021/1870	28/05/2021	PERM DEV	21/07/2021
55 Nelson Road N8 9RS Certificate of lawfulness (proposed use) for erection of a rear dormers and installation of rooflights to front elevation.			
HGY/2021/1565	07/06/2021	GTD	19/07/2021
32 Ossian Road N4 4EA Replacement of ground floor front windows with double glazed timber sash units to match the existing. Replacement of 2 metal framed ground floor rear windows with uPVC units.			
HGY/2021/1614	25/05/2021	PN GRANT	19/07/2021
Telecommunications Site 13941/HGY048 Chettle Court Ridge Road N8 9NR			

Reference	Application Received	Decision	Decision Date
<p>Removal of 2 no existing antennas and 3 no. equipment cabinets, installation of 6 no. new antennas and 4 no. equipment cabinets with associated ancillary works thereto. (Prior notification: Development by telecoms operators)</p>			
HGY/2021/1830	25/06/2021	GTD	05/07/2021
<p>76 Stapleton Hall Road N4 4QA</p>			
<p>Non-material amendment following a grant of planning permission HGY/2020/1590: top floor glass roof revised to a green sedum roof and access door at the rear from the utility room replacing the previous adjacent door.</p>			
HGY/2021/1640	25/05/2021	GTD	20/07/2021
<p>Flat 4 150 Stapleton Hall Road N4 4QJ</p>			
<p>Replacement of rear bedroom window and rear kitchen door and window with UPVC.</p>			
HGY/2021/0952	30/03/2021	GTD	28/07/2021
<p>Land to rear of 56-58 Uplands Road N8 9NJ</p>			
<p>TREE PRESERVATION ORDER: TPO 2002 (Cranford Way N8) TREE T4 Whitebeam of MWA Arboricultural Report Works - REMOVE Reason: The above tree is considered to be responsible for root induced clay shrinkage subsidence damage to 56 Uplands Road, Hornsey, London, N8 9NJ Please see attached statement of reasons for works.</p>			

Reference	Application Received	Decision	Decision Date
Tottenham Green HGY/2021/1769	17/06/2021	GTD	14/07/2021
Flat 26 Joshua Court 161 Antill Road N15 4FR Replacement of 3 no. fixed windows with openable tilt and turn windows.			
HGY/2021/1658	27/05/2021	GTD	21/07/2021
25 Bedford Road N15 4HA Part two storey part single storey story side / rear extension and single storey side extension (following demolition of existing structures); rear dormer roof extension; installation of front and side rooflights and replacing existing windows with double glazing.			
HGY/2021/1709	14/06/2021	REF	26/07/2021
62 Elmar Road N15 5DJ Erection of a first floor full width rear extension.			
HGY/2021/1618	28/05/2021	GTD	15/07/2021
62 Elmar Road N15 5DJ Erection of a first floor partial rear extension.			
HGY/2021/1711	28/05/2021	PERM DEV	02/07/2021
62 Elmar Road N15 5DJ Certificate of lawfulness: Erection of rear dormer and x 2 rooflights to front roofslope.			
HGY/2021/1697	19/05/2021	GTD	14/07/2021
66 Grove Park Road N15 4SN Existing use as 2 separate flats of the dwelling house (certificate of lawfulness: existing use)			
HGY/2021/1668	17/05/2021	GTD	12/07/2021
26 Jansons Road N15 4JU Approval of details pursuant to condition 3 (Materials) attached to planning permission HGY/2020/3237			
HGY/2021/1511	05/05/2021	GTD	07/07/2021
253 Philip Lane N15 4AE Demolition of existing garage fronting Bourn Avenue and erection of replacement building housing a garage on the ground floor with a mezzanine level above for use in connection with the residential premises at 253 Philip Lane.			
HGY/2021/1778	18/06/2021	PERM DEV	19/07/2021
126 Seaford Road N15 5DS			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

Certificate of lawfulness: Erection of rear dormers and x 2 rooflights to the front roofslope.

HGY/2021/1385	30/04/2021	GTD	07/07/2021
38 Springfield Road N15 4AZ			
Single storey rear infill extension			

HGY/2021/1491	06/05/2021	GTD	02/07/2021
Flat A 1 Summerhill Road N15 4HF			
Erection of a rear dormer with 2x rear facing windows and installation of 3x conservation rooflights at the front.			

HGY/2021/1914	21/06/2021	GTD	02/07/2021
30 Summerhill Road N15 4HD			
Non material amendment to planning permission reference HGY/2020/2321, seeking to remove a screen from the front of the building located to the rear of the development.			

HGY/2021/0691	11/02/2021	GTD	02/07/2021
15 Talbot Road N15 4DF			
Erection of replacement rear and side extension, and replacement of ground floor window with door.			

HGY/2021/1699	28/05/2021	GTD	16/07/2021
77 West Green Road N15 5DA			
Use of property as three flats (certificate of lawfulness: existing use)			

Reference	Application Received	Decision	Decision Date
Tottenham Hale			
HGY/2021/1811	18/06/2021	GTD	07/07/2021
Berol Yard Ashley Road N17 9LJ Approval of details pursuant to condition 50B (Secured by Design Accreditation Certificate) attached to planning permission HGY/2017/2044, Building 4 only (1-166 Gessner Apartments and retail Unit 1).			
HGY/2021/1752	20/05/2021	GTD	15/07/2021
Ashley Gardens Ashley Road N17 9LJ Approval of details pursuant to condition 20 (Method Statement detailing remediation requirements) attached to planning permission HGY/2019/2804 - partial discharge of condition in respect of Building 1 only			
HGY/2021/1920	24/06/2021	GTD	23/07/2021
Berol Yard Ashley Road N17 9LJ Approval of details pursuant to condition 15 (land contamination) attached to planning permission HGY/2017/2044 (Part Discharge of Condition in respect of Building 4)			
HGY/2021/1646	08/06/2021	GTD	26/07/2021
Land adjacent to Watermead Way, Ashley Road N17 9LP Retention of existing marketing suite and associated roof signage for a temporary period until 1st June 2022 in relation to Plot E (Ashley Road East site) of the Tottenham Hale Centre planning permission (LPA ref: HGY/2018/2223) dated 27 March 2019.			
HGY/2021/1541	10/05/2021	PERM DEV	05/07/2021
2 Buller Road N17 9BH Certificate of lawfulness (proposed use) for erection of garden office			
HGY/2021/1394	10/03/2021	REF	23/07/2021
128 Dowsett Road N17 9DH Erection of first floor side extension to facilitate the creation of a two storey 2 bedroom house.			
HGY/2021/0276	18/01/2021	GTD	14/07/2021
24 Hampden Lane N17 0AS New entrance door and screen to secure shared access, replacement of parking area with cycle/refuse storage			
HGY/2021/1048	18/03/2021	GTD	21/07/2021
18 Hampden Road N17 0AY Replacement and enlargement of a single storey rear and side extension.			
HGY/2021/1671	09/06/2021	PERM DEV	07/07/2021
22A Hanbury Road N17 9RJ			

Reference	Application Received	Decision	Decision Date
Certificate of Lawfulness for proposed rear dormer and outrigger extensions to facilitate loft conversion.			
HGY/2021/1781	02/06/2021	REF	28/07/2021
448-454 High Road N17 9JN Internally illuminated lettering, 1no. internally illuminated projecting sign, and applied vinyl lettering.			
HGY/2021/1727	17/05/2021	REF	16/07/2021
17 Kitchener Road N17 6DU Erection of a first floor rear extension			
HGY/2021/2113	20/07/2021	GTD	21/07/2021
4-6 Poynton Road N17 9SL Non-material amendment sought to planning application HGY/2020/0182, to set the back wall of the dwelling further rearwards into the site by a maximum of 200mm, minor amendments to positioning of rear fenestration.			
HGY/2021/0263	15/01/2021	GTD	28/07/2021
4-6 Poynton Road N17 9SL Approval of details reserved by a conditions 7 (construction management plan) and 9 (details of flood risk measures) of planning permission HGY/2020/0182.			
HGY/2021/1482	11/05/2021	PN NOT REC	06/07/2021
Lois Court 5 Shelbourne Road N17 0JZ Application to determine if prior approval is required for a proposed: New dwellinghouses on detached blocks of flats. Town and Country Planning (General Permitted Development) (England) Order 2015 (as amended) - Schedule 2, Part 20, Class A, involving construction of a Two Storey Extension to create x 3 self-contained flats.			
HGY/2021/1800	26/05/2021	GTD	21/07/2021
Strategic Development Partnership (SDP) Sites Welbourne, North Island, Ferry Island, Ashley Road East and Ashley Road West Station Road N17 Approval of details pursuant to Condition C31 (Installation of Roof Top Structures) in relation to Plot C (Welbourne site) of the Tottenham Hale Centre planning permission (LPA ref: HGY/2018/2223) dated 27 March 2019.			
HGY/2021/1345	13/05/2021	GTD	23/07/2021
Strategic Development Partnership (SDP) Sites Welbourne, North Island, Ferry Island, Ashley Road East and Ashley Road West Station Road N17 Application for the approval of details pursuant to condition D30 (Details of Roof Top PV Panels) in relation to Plot D (Ashley Road West site) of the Tottenham Hale Centre planning permission (LPA ref: HGY/2018/2223) dated 27 March 2019.			
HGY/2021/1437	22/05/2021	PERM DEV	15/07/2021
21 Thackeray Avenue N17 9DT Certificate of Lawfulness for the erection of rear dormers and x 3 roof lights to front elevation.			

Reference	Application Received	Decision	Decision Date
HGY/2021/1369	04/05/2021	GTD	26/07/2021

Land adjacent to Ashley Road Watermead Way N17

Installation of bespoke planting, seating and other street furniture for a temporary period until 31st March 2022.

Reference	Application Received	Decision	Decision Date
West Green			
HGY/2021/1835	21/06/2021	PN GRANT	23/07/2021
Former Moselle Lower School Adams Road N17 6HW Prior notification: Demolition			
HGY/2021/1592	24/05/2021	PERM DEV	05/07/2021
84 Boundary Road N22 6AD Certificate of Lawfulness for proposed rear dormer extension to facilitate loft conversion			
HGY/2021/1529	01/06/2021	GTD	23/07/2021
Flat 1 37 Crossfield Road N17 6AY Ground floor side and partial rear extension to the GF Flat. The proposal has been amended since submission such that the depth of the rear extension has been reduced.			
HGY/2021/1816	03/06/2021	GTD	29/07/2021
Caretakers House The Grove Downhills Park Road N17 6AR Single storey side extension with rooflight and decking; new disabled ramp for level access and ancillary works; rear elevation windows bricking up; and roof replacement with additional floor to provide new educational use floorspace			
HGY/2021/1790	16/06/2021	GTD	21/07/2021
72 Graham Road N15 3NJ Construction of a single storey side extension and rear extension			
HGY/2021/1633	21/05/2021	GTD	14/07/2021
17 Graham Road N15 3NH Single storey rear extension			
HGY/2021/1615	02/06/2021	PERM REQ	28/07/2021
126 Langham Road N15 3LX Certificate of Lawfulness for proposed rear dormer and outrigger extensions to facilitate loft conversion.			
HGY/2021/1378	20/05/2021	GTD	23/07/2021
423-435 Lordship Lane N22 5DH Approval of details pursuant to conditions 14 (Secured by Design - partial discharge only) attached to Appeal decision APP/Y5420/W/19/3223654 (original planning reference HGY/2017/3679)			
HGY/2021/1379	20/05/2021	GTD	19/07/2021
423-435 Lordship Lane N22 5DH			

Reference	Application Received	Decision	Decision Date
<p>Approval of details pursuant to condition 33 (noise levels arising from the use of the new boiler plant and associated equipment) attached to Appeal decision APP/Y5420/W/19/3223654 (original planning reference HGY/2017/3679)</p>			
HGY/2021/1573	07/06/2021	GTD	21/07/2021
<p>423-435 Lordship Lane N22 5DH</p>			
<p>Approval of details pursuant to condition 32 (ultra-low NOx boilerst) attached to Appeal decision APP/Y5420/W/19/3223654 (original planning reference HGY/2017/3679)</p>			
HGY/2021/1495	14/05/2021	REF	09/07/2021
<p>Outside 405 Lordship Lane N17 6AG</p> <p>Two digital 75 inch LCD display screen, one on each side of the amended InLink unit</p>			
HGY/2021/1729	19/05/2021	REF	28/07/2021
<p>Outside 405 Lordship Lane N17 6AG</p> <p>Two digital 75 inch LCD display screen, one on each side of the amended InLink unit</p>			
HGY/2021/1924	10/05/2021	PERM DEV	05/07/2021
<p>30 Rusper Road N22 6RA</p> <p>Certificate of lawfulness: proposed loft conversion involving a rear dormer roof enlargement and rooflights to the front roofslope.</p>			
HGY/2021/1762	14/06/2021	GTD	23/07/2021
<p>First Floor Flat 1 Rusper Road N22 6QT</p> <p>Construction of roof extension comprising of rear dormer and insertion of rooflight to front roofslope to facilitate loft conversion into habitable space.</p>			
HGY/2021/1716	05/05/2021	GTD	23/07/2021
<p>58 Stanmore Road N15 3PS</p> <p>Single storey ground floor rear and side extension.</p>			
HGY/2021/1680	11/05/2021	GTD	06/07/2021
<p>14A Vincent Road N15 3QH</p> <p>Partial discharge of condition 4 (a) attached to permission ref: HGY/2019/2399 (contamination).</p>			
HGY/2021/1733	01/06/2021	PERM REQ	27/07/2021
<p>3 Walpole Road N17 6BE</p> <p>Certificate of lawfulness for the formation of a rear dormer, including the insertion of 2 front rooflights, 1 side elevation window. Erection of single storey rear extension and installation of inline PV panels to front roof slope and rear extension. Installation of ASHP to rear elevation - proposed use.</p>			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

HGY/2021/1589

18/05/2021

PERM DEV 01/07/2021

28 Wilmot Road N17 6LH

Certificate of Lawfulness for proposed rear dormer extension to facilitate loft conversion.

Reference	Application Received	Decision	Decision Date
White Hart Lane HGY/2021/1135	01/06/2021	REF	27/07/2021
23 Devonshire Road N17 7ND Erection of a garden studio space to provide auxiliary living accommodation.			
HGY/2021/1868	24/05/2021	PERM DEV	19/07/2021
80 Great Cambridge Road N17 8LT Certificate of lawfulness (proposed use) for erection of a rear dormer and installation of rooflights to front.			
HGY/2021/1667	14/05/2021	REF	09/07/2021
Land outside 31 Great Cambridge Road N17 7LH Removal of Existing BT Phone Box and Installation Of A Proposed Replacement BT Street Hub and Associated Display Of Advertisement to Both Sides of the Unit			
HGY/2021/1457	27/04/2021	GTD	07/07/2021
Bruce Castle Park, Haringey Museum & Archive Service Lordship Lane N17 8NS Alterations and repairs to the roof and external elevations of the Tudor Round Tower at Bruce Castle.			
HGY/2021/1464	27/04/2021	GTD	07/07/2021
Bruce Castle Park, Haringey Museum & Archive Service Lordship Lane N17 8NS Listed building consent for Alterations and repairs to the roof and external elevations of the Tudor Round Tower at Bruce Castle.			
HGY/2021/1525	17/05/2021	GTD	12/07/2021
140 Norfolk Avenue N13 6AJ Double storey side extension and loft conversion. Single storey rear extension.			
HGY/2021/2020	18/05/2021	PERM DEV	13/07/2021
116 Norfolk Avenue N13 6AJ Roof extension involving hip to gable, rear dormer window with juliette balcony and 3no front facing rooflights and Garden Outbuilding (certificate of lawfulness for proposed use)			
HGY/2021/1126	13/04/2021	REF	02/07/2021
113A Norfolk Avenue N13 6AL Certificate of Lawfulness for the existing use of 113 and 113A Norfolk Avenue as two separate self-contained residential dwellings (C3 Use Class).			
HGY/2021/1852	23/06/2021	PERM DEV	07/07/2021
Open land adjacent to 2 Rivulet Road N17 7JS			

Reference	Application Received	Decision	Decision Date
-----------	----------------------	----------	---------------

In accordance with Regulation 5 of the Electronic Communications Code (Conditions and Restrictions) Regulations 2003 this letter provides formal notification in writing of 28 days' notice in advance, of our intention to install electronic communications.

The proposed installation comprises: removal and replacement of 3no antennas, 2no equipment cabinets and 1no GPS node with other associated ancillary works thereto.

HGY/2021/1600	10/05/2021	REF	05/07/2021
----------------------	------------	-----	------------

281 The Roundway N17 7AJ

Erection of two storey side / rear extension and single storey rear extension

HGY/2021/2100	16/07/2021	GTD	21/07/2021
----------------------	------------	-----	------------

555 White Hart Lane N17 7RP

Display of 1 x internally illuminated totem sign

HGY/2021/1522	01/06/2021	REF	27/07/2021
----------------------	------------	-----	------------

Commercial Unit 2 500 White Hart Lane N17 7NA

Installation and display of internally illuminated fascia sign and non-illuminated directional/parking/hours sign.

Reference	Application Received	Decision	Decision Date
Woodside			
HGY/2021/1791	16/06/2021	GTD	26/07/2021
7 Barratt Avenue N22 7EZ Loft conversion with rear dormer and rear roof infill.			
HGY/2021/1578	26/05/2021	GTD	21/07/2021
10 Eldon Road N22 5DT Construction of single bungalow dwelling.			
HGY/2021/1176	15/04/2021	GTD	30/07/2021
Civic Centre High Road N22 8ZW Listed building consent for asbestos R&D intrusive survey, structural investigations, condition survey, facade survey, ground investigations and investigative works.			
HGY/2021/1613	24/05/2021	REF	19/07/2021
43 Leith Road N22 5QA Loft conversion with rear dormer window including raising the ridge height of the roof to match adjoining property. Alterations to the roof to form gable end. Change of roof over the existing single storey side extension. Erection of single storey rear extension. 2nd floor roof extension. Ground floor conservatory and veranda. New roof on existing side extension. 2nd floor roof extension. Ground floor conservatory and veranda. New roof on existing side extension.			
HGY/2021/1869	27/05/2021	PERM REQ	21/07/2021
91 Maryland Road N22 5AR Certificate of lawfulness (proposed use) for erection of a rear extension.			
HGY/2021/1630	07/06/2021	PNR	07/07/2021
91 Maryland Road N22 5AR Certificate of Lawfulness for proposed rear dormer extension to facilitate loft conversion.			
HGY/2021/1636	28/05/2021	GTD	15/07/2021
46 Selborne Road N22 7TH Construction of a single story rear and side extension with courtyard			
HGY/2021/1284	06/05/2021	REF	01/07/2021
Rear of 84 Station Road N22 7SY Erection of a detached 1 bedroom, 2 person dwelling house over two floors, including the formation of a basement/lower ground floor level; associated external amenity space, boundary walls, cycle parking and refuse storage			

Reference	Application Received	Decision	Decision Date
HGY/2021/1779	21/06/2021	GTD	07/07/2021
Greenside House 50 Station Road N22 7TR			
Non-material amendment following a grant of planning permission HGY/2020/1079 involving alterations to side access, removal of external wall and installation of external lighting.			
HGY/2021/1610	20/05/2021	GTD	15/07/2021
5 Stuart Crescent N22 5NJ			
Demolition and rebuilt of rear ground floor extension, proposed basement and reconfiguration of 5 Stuart Crescent to increase from 6 flats to 7 flats (revised application following the grant of application HGY/2018/0287).			
HGY/2021/2069	28/06/2021	PERM DEV	21/07/2021
12 The Crossway N22 5QS			
Certificate of Lawfulness: Proposed Use: Rear roof dormer and front rooflights.			
HGY/2021/2103	25/06/2021	GTD	23/07/2021
First Floor Flat 20 Wolseley Road N22 7TW			
Non-material amendment application following a grant of planning permission HGY/2021/0845 to enlarge the rear facing window in the dormer and reduce the size of 1x Velux window on the front roof slope			

Total number of cases 314