

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/04267/FULL1	Bickley Park School 24 Page Heath Lane Bickley Bromley BR1 2DS	Demolition of the existing 2 storey theatre building, single storey classrooms and stores and erection of 2 storey performing arts centre together with removal of trees and replacement fencing and temporary classroom building	Bickley	20.03.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/04541/FULL1	Mulberries Mavelstone Road Bromley BR1 2PD	Demolition of existing dwelling and erection of a two storey detached 4 bedroom dwelling and new vehicle access onto Mavelstone Road.	Bickley	31.01.2019	REFUSED	DELEGATED		
18/05127/FULL6	24A Claremont Road Bickley Bromley BR1 2JL	Demolition of existing conservatory and construction of single storey rear extension.	Bickley	06.02.2019	REFUSED	COMMITTEE	O - Overturned	Appeal Allowed
18/05565/OUT	Phoenix Lodge 14A Woodlands Road Bickley Bromley BR1 2AP	Demolition of existing dwelling and erection of a three storey building comprising 2 one bedroom and 11 two bedroom flats with associated parking, amenity space, refuse/cycle store and landscaping OUTLINE APPLICATION	Bickley	28.06.2019	REFUSED	COMMITTEE	O - Overturned	
19/00445/FULL6	Roseview Hill Brow Bromley BR1 2PG	Extensions and alterations to the dwelling including a garage extension to the front	Bickley	20.05.2019	REFUSED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00444/FULL6	Roseview Hill Brow Bromley BR1 2PG	Part single/two storey front extension incorporating garage extension and new basement, first floor part rear extension and first floor side extensions with hip to gable roof conversion including alterations to rooflights creating one additional rooflight, internal and elevational alterations.	Bickley	21.05.2019	REFUSED	COMMITTEE	A - Accepted	
19/00483/FULL6	47 Southborough Road Bickley Bromley BR1 2EL	Single storey rear extension, infill extension to link garage to main dwelling and enlargement/alterations to roof to create first floor accommodation, and relocation of vehicle crossover with associated hardstanding, landscaping, refuse storage and front boundary wall	Bickley	21.06.2019	PERMISSION GRANTED	DELEGATED		
19/01281/FULL1	Mulberries Mavelstone Road Bromley BR1 2PD	Demolition of existing dwelling and erection of a two storey detached 4 bedroom dwelling and new vehicle access onto Mavelstone Road.	Bickley	28.06.2019	REFUSED	COMMITTEE	O - Overturned	
18/03996/FULL1	Land Outside 15 Stock Hill Biggin Hill	Construction of a 2/3 storey block of 6 flats (4 x 2-bed and 2 x 1-bed) plus a detached two storey house together with the provision of a vehicular access for 7 off-street parking spaces and bicycle, refuse/recycling stores	Biggin Hill	15.03.2019	REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/05154/FULL1	Land Adjacent 2 The Grove Biggin Hill	Construction of new two storey 3 bedroom detached dwelling with off street parking, raised terrace and alterations to the site levels and layout on land adjacent to 2 the Grove Biggin Hill	Biggin Hill	24.01.2019	REFUSED	DELEGATED		
18/05461/FULL1	Site Of Former 41 Sunningvale Avenue Sunningvale Close Biggin Hill	Erection of 4 x part two/three storey semi-detached houses in two blocks with ancillary car parking and bin stores (revision to planning permission reference 17/02081/FULL1 granted for the erection of a total of 8 houses (comprising of 6 x semi-detached and 2 x detached dwellings) with associated access road. ancillary parking and bin stores to northern end of Sunningvale Close to enable change of approved units 1-2 to provide 4 x part two/three storey semi-detached houses in lieu of 2 x two/three storey detached houses)	Biggin Hill	02.04.2019	REFUSED	COMMITTEE	O - Overturned	Appeal In Progress
18/05679/FULL1	9 Jail Lane Biggin Hill TN16 3SA	Demolition of No. 9 Jail Lane and redevelopment of land to provide 8 dwellings comprising two semi-detached and six terraced houses with associated vehicular access, parking and landscaping.	Biggin Hill	15.03.2019	REFUSED	DELEGATED		Appeal In Progress
18/00871/FULL1	Keston Parish Church Church Road Keston	The enlargement of the existing car park for Keston Parish Church and Church Hall.	Bromley Common And Keston	20.02.2019	PERMISSION GRANTED	COMMITTEE	O - Overturned	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/04265/FULL1	Potters Farm Turpington Lane Bromley BR2 8JN	Demolition of existing buildings and removal of existing yard area. Erection of 3 detached bungalows with car parking, landscaping and tree planting and provision of boundary fencing/railings.	Bromley Common And Keston	18.02.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/05112/FULL1	Land Rear Of 15 - 21 Commonsides Keston	Erection of a detached two storey five bedroom dwellinghouse, vehicular access, refuse store, means of enclosure and associated landscaping on land at the rear of 15-21 Commonsides.	Bromley Common And Keston	21.02.2019	REFUSED	COMMITTEE	O - Overturned	Appeal In Progress
18/03201/LBC	The Royal Bell 175 High Street Bromley BR1 1NN	Demolition of the former stable block and external steps (173 - 177 High Street), conversion and refurbishment of the former public house including an extension of a 9 storey building plus a basement to provide a 50-bed hotel with a gym, swimming pool and a retail unit (Class A1). Installation of 2 new shopfronts and formation of a new entrance with an associated access to the rear from Walters Yard (LISTED BUILDING CONSENT).	Bromley Town	01.03.2019	LISTED BUILDING CONSENT GRANTED	COMMITTEE	A - Accepted	
18/03239/FULL1	18 Bromley Common Bromley BR2 9PD	Demolition of existing vacant day centre and erection of 2/3 storey building to create 15 self contained units, comprising of 1 and 2 beds.	Bromley Town	28.02.2019	REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/05020/FULL3	20 Market Square Bromley BR1 1NA	Change of use of the premises from vacant Use Class A1 (retail) to a Use Class A3 (restaurant) and the installation of external plant	Bromley Town	14.01.2019	PERMISSION GRANTED	DELEGATED		
18/05111/FULL1	18 London Road Bromley BR1 3QR	Change of use from Use Class A1 (retail) to Use Class A4 (craft micro ale house).	Bromley Town	14.02.2019	PERMISSION GRANTED	DELEGATED		
18/05157/FULL1	21 Cromwell Avenue Bromley BR2 9AG	Erection of detached three bedroom dwelling house, to include basement, ground and first floor. Creation of associated residential curtilage, vehicular access and car and cycle parking and refuse facility. Alterations to host dwelling including reduced balcony and repositioning of patio doors. Excavation to existing and proposed rear garden (adjacent public footpath at rear of the site) to create single level amenity area	Bromley Town	20.03.2019	REFUSED	COMMITTEE	A - Accepted	
18/05287/FULL1	Land Rear Of 48 Farnaby Road Madeira Avenue Bromley	Erection of a detached two bedroom dwelling facing Madeira Avenue on land formerly the rear garden of 48 Farnaby Road	Bromley Town	08.02.2019	REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00456/TELCOM	Land At Junction With Hayes Lane Vincent Close Bromley	Installation of 15m high telecommunications mast and associated equipment cabinets at ground floor level. (56 DAY CONSULTATION BY CTIL, TELEFONICA UK LTD AND VODAFONE LTD REGARDING THE NEED FOR APPROVAL OF SITING AND APPEARANCE).	Bromley Town	28.03.2019	PRIOR APPROVAL REFUSED	DELEGATED		
19/01504/FULL1	5 St Mark's Square Bromley BR2 9UY	Change of use from A3 to flexible A3/A4 use as per the uses contained within the Town and Country Use Classes Order (as amended).	Bromley Town	30.05.2019	PERMISSION GRANTED	DELEGATED		
19/01788/DEMCON	87 Beckenham Lane Bromley BR2 0DN	Demolition of the existing two storey building and single storey side element under Class B of Part 11 of the Town and Country Planning (General Permitted Development) Order 2015 (as amended) - Application for prior notification of proposed demolition	Bromley Town	13.06.2019	REFUSED	DELEGATED		
18/01770/FULL1	Norsted Manor Farm Norsted Lane Orpington BR6 7PB	Erection of detached barn for farm use and storage of caravans, motor homes and trailers	Chelsfield And Pratts Bottom	22.02.2019	REFUSED	DELEGATED		Appeal In Progress

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/02106/FULL1	21 Windsor Drive Orpington BR6 6EY	Change of use from A1 (retail) to A3 (restaurant) incorporating single-storey rear extension and associated ventilation equipment.	Chelsfield And Pratts Bottom	14.02.2019	PERMISSION GRANTED	DELEGATED		
18/02244/FULL1	Norsted Manor Farm Norsted Lane Orpington BR6 7PB	Continued use of barn 4 as motorcycle workshop on ground floor with office above	Chelsfield And Pratts Bottom	13.03.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/04573/FULL1	The Chelsfield 1 Windsor Drive Orpington BR6 6EY	Demolition of existing building and redevelopment of the site to create a replacement public house and landlord accommodation; A1 convenience store; 10x residential apartments; reconfiguration of the car park and bin/cycle storage.	Chelsfield And Pratts Bottom	21.02.2019	RESOLVED TO CONTEST APPEAL	COMMITTEE	A - Accepted	Appeal Dismissed
18/05029/FULL1	5 Gleeson Drive Orpington BR6 9LJ	Demolition of existing garage and construction of a two storey, three bedroom dwelling to the rear of No.5 Gleeson Drive.	Chelsfield And Pratts Bottom	24.01.2019	REFUSED	DELEGATED		Appeal In Progress
18/02987/FULL6	Wengen Elmstead Lane Chislehurst BR7 5EQ	Increased height of single storey rear extension, new front porch and elevational alterations PART RETROSPECTIVE APPLICATION	Chislehurst	07.01.2019	REFUSED	COMMITTEE	O - Overturned	Appeal Allowed

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/04122/ADV	Queen Mary House Manor Park Road Chislehurst BR7 5PY	Nine non-illuminated railing mounted signs, four non-illuminated post mounted directional signs and four non-illuminated hanging signs with posts.	Chislehurst	24.01.2019	ADVERT CONSENT	COMMITTEE	A - Accepted	
18/04397/FULL1	14 Wimborne Avenue Chislehurst BR7 6RQ	Demolition of existing dwelling and erection of 2 no. two storey houses with basement garage (plot 2) and attached garage, hard and soft landscaping and formation of access onto Berens Way.	Chislehurst	11.02.2019	REFUSED	DELEGATED		Appeal In Progress
18/04550/FULL1	1 Marlowe Close Chislehurst BR7 6ND	Part demolition of existing garage and erection of detached two storey 2 bedroom dwelling on land to the rear of 1 Marlowe Close	Chislehurst	08.02.2019	REFUSED	DELEGATED		Appeal In Progress
18/05166/FULL6	241 Leeson's Hill Chislehurst BR7 6QJ	Demolition of existing garage and shed, construction of part one/two storey rear and side extensions, extension to raised patio, loft conversion to include addition of rooflights and elevational alterations.	Chislehurst	22.03.2019	PERMISSION GRANTED	DELEGATED		
18/05285/FULL1	Haddon Beechcroft Chislehurst BR7 5DB	Demolition of existing dwelling and the erection of two detached four bed roomed dwellings with accommodation in the roof space as a (Revisions to ref: 16/03482/FULL1 which was approved on 12.10.2016 to provide additional accommodation within the loft space).	Chislehurst	25.04.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/05484/LBC	The Cedars 82 Camden Park Road Chislehurst BR7 5HF	Demolition of coal bunker and construction of basement to rear with swimming pool LISTED BUILDING CONSENT	Chislehurst	18.04.2019	LISTED BUILDING CONSENT GRANTED	DELEGATED		
18/05477/FULL6	The Cedars 82 Camden Park Road Chislehurst BR7 5HF	Construction of basement to rear with swimming pool	Chislehurst	18.04.2019	PERMISSION GRANTED	DELEGATED		
19/00124/FULL6	1 Denbigh Close Chislehurst BR7 5EB	First floor side extension to create additional bedroom with ensuite	Chislehurst	25.04.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00152/FULL6	156 Woodside Avenue Chislehurst BR7 6BS	First floor rear extension	Chislehurst	20.03.2019	REFUSED	DELEGATED		Appeal Lodged
19/00327/FULL1	4 Elmlee Close Chislehurst BR7 5DU	Erection of detached two storey three bedroom dwelling.	Chislehurst	04.04.2019	REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00705/FULL1	1 Riverwood Lane Chislehurst BR7 5QN	Demolition of existing dwelling and erection of detached two storey 4 bedroom dwelling with integral garage, rear balcony and terracing.	Chislehurst	13.06.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00890/FULL6	Bywood Manor Park Chislehurst BR7 5QD	Demolition of existing detached garage and chimney stack and erection of single storey front, side and rear extensions, and elevational alterations	Chislehurst	13.06.2019	REFUSED	COMMITTEE	O - Overturned	
19/00966/FULL5	Coopers School Hawkwood Lane Chislehurst BR7 5PS	Removal of existing 6 no. antennas behind existing GRP cladding, installation of 3.5m high GRP cladding above existing GRP to accommodate 12 no. proposed antennas, 3 no. proposed dishes of 600mm and 3 no. equipment cabinets, and associated ancillary works	Chislehurst	13.06.2019	REFUSED	DELEGATED		
19/01201/FULL6	11 Grove Vale Chislehurst BR7 5DS	Demolition of existing garage, part single/two storey side/rear extensions with rear Juliet balcony and side roof lantern.	Chislehurst	07.05.2019	PERMISSION GRANTED	DELEGATED		
19/01582/FULL6	2 Denbigh Close Chislehurst BR7 5EB	Conversion of garage into a habitable space, and replacing window and door (RETROSPECTIVE APPLICATION)	Chislehurst	02.07.2019	PERMISSION GRANTED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/04828/FULL1	13 Blakeney Avenue Beckenham BR3 1HH	Conversion of single family dwelling into 2 x 1 bedroom and 1 x 2 bedroom flats.	Clock House	24.01.2019	PERMISSION GRANTED			
18/03042/FULL1	Crusader Hall High Street Beckenham	Demolition of existing private clubhouse (Class D2) and redevelopment of site to provide a three storey apartment block comprising of 2 x1 bedroom apartments and 7 x 2 bedroom apartments together with the provision of cycle, refuse/ recycling storage, amenity space and associated pedestrian access.	Copers Cope	20.03.2019	REFUSED	COMMITTEE	A - Accepted	Appeal In Progress
18/04548/FULL1	Car Park Adjacent To St Marys Church High Street St Mary Cray Orpington	Erection of 7 two storey terraced 2 bedroom dwellings with accommodation in roof space and integral garages	Cray Valley East	01.05.2019	REFUSED	DELEGATED		Appeal Lodged
19/00446/TELCOM	Land Opposite 27-33 Chelsfield Road Orpington	Installation of 15m high monopole supporting 6no. antennas together with ground based equipment comprising one cabinet and ancillary development thereto. 56 DAY CONSULTATION BY CTIL AND TELEFONICA UK LTD REGARDING THE NEED FOR APPROVAL OF SITING AND APPEARANCE	Cray Valley East	29.03.2019	PRIOR APPROVAL REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00052/FULL1	Grape And Grain 2 Anerley Hill Anerley London SE19 2AA	Refurbishment and extension of public house including extension, roof garden and upgraded facilities comprising a two storey upper level extension over the existing pub building and a three storey extension to the western side of the building turning the street side corner adjacent to No.3 Church Road.	Crystal Palace	29.04.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00651/FULL1	Land Adjacent To Rochester House 2 - 10 Belvedere Road Anerley London	Demolition of existing bin store fronting Belvedere Road and removal of 6 no. car parking spaces to the courtyard with erection of 4 bedroom three storey townhouse with associated car parking and replacement bin-store.	Crystal Palace	13.06.2019	REFUSED	COMMITTEE	O - Overturned	
18/03895/FULL1	Glen Haven Berrys Hill Berrys Green Westerham TN16 3AG	Demolition of existing bungalow and partial demolition of outbuildings and the erection of a 2 storey four bedroom chalet bungalow	Darwin	06.02.2019	REFUSED	COMMITTEE	A - Accepted	
18/04688/FULL6	19 Standard Road Downe Orpington BR6 7HJ	Single storey side extension incorporating light lanterns	Darwin	07.03.2019	REFUSED	DELEGATED		Appeal Allowed
18/05263/FULL1	Land Opposite Snag Farm Snag Lane Cudham Sevenoaks	Conversion of stable block to single storey three bedroom dwelling.	Darwin	25.01.2019	REFUSED	DELEGATED		Appeal Lodged

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/05466/FULL6	2 Buckston Browne Gardens Downe Orpington BR6 7FF	Single storey rear extension	Darwin	29.04.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00509/FULL1	Luxted Farm Luxted Road Downe Orpington BR6 7JT	4 dormer extensions and elevational alterations to include enlarged doors, glazed roof panels and alterations to windows	Darwin	13.06.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00594/FULL6	10 Hazelwood Road Cudham Sevenoaks TN14 7QU	Part one/two storey side/rear extension, and enlargement of roof to provide first floor accommodation including front and rear dormer extensions, and elevational alterations	Darwin	29.04.2019	PERMISSION GRANTED	COMMITTEE	O - Overturned	
19/00641/FULL6	Kinross North End Lane Downe Orpington BR6 7HQ	Demolition of existing conservatory and erection of single storey ground floor extension to the side, elevational alterations to provide roof over extended bungalow with habitable accommodation in the roof space.	Darwin	29.04.2019	REFUSED	DELEGATED		Appeal In Progress
19/00782/FULL1	7 Moselle Road Biggin Hill TN16 3HS	Demolition of existing bungalow and detached garage and construction of 2 detached three bedroom bungalows with additional vehicular access, associated parking, and cycle and refuse stores	Darwin	13.06.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/04998/FULL1	2 Church Road Farnborough Orpington BR6 7DB	Conversion of part of first floor to create 1no. bedroom flat, first floor rear extension and internal changes to the existing building including refuse/ cycle storage	Farnborough And Crofton	21.02.2019	PERMISSION GRANTED	DELEGATED		
18/05093/FULL6	19 Pondfield Road Orpington BR6 8HJ	Part one/two storey rear extension and roof extensions including front, side and rear dormers	Farnborough And Crofton	30.01.2019	REFUSED	DELEGATED		Appeal Dismissed
18/05327/FULL1	125 High Street Farnborough Orpington BR6 7AZ	Conversion of first floor from retail use (Class A1) to residential use (Class C3) comprising one 1-bedroom flat with associated elevational alterations to front and rear.	Farnborough And Crofton	13.03.2019	PERMISSION GRANTED	DELEGATED		
19/01701/FULL1	2 Church Road Farnborough Orpington BR6 7DB	Erection of second floor roof extension and conversion of existing first floor to provide 2 apartments and associated works including car parking, refuse and cycle storage	Farnborough And Crofton	06.06.2019	REFUSED	DELEGATED		Appeal Lodged
18/00747/PLUD	101 Birch Tree Avenue West Wickham BR4 9EQ	Proposed outbuilding. (Lawful Development Certificate - Proposed)	Hayes And Coney Hall	07.02.2019	REFUSED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/01817/FULL1	33 Upper Elmers End Road Beckenham BR3 3QY	Change of use of part of site to hand car wash ancillary to the car dealership with construction of open sided canopy.	Kelsey And Eden Park	14.06.2019	REFUSED	DELEGATED		
18/02786/FULL1	Eltham College Grove Park Road Mottingham London SE9 4QF	Temporary planning permission until June 2019 for the construction and use of a temporary spectator stand accommodating up to 366 seated spectators on land at College Meadows, Eltham College, Grove Park Road, Mottingham to provide weatherproof seating for visitors and members of the existing sporting fixtures and clubs held at Eltham College	Mottingham And Chislehurst North	06.02.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/04985/OUT	21 Lancing Road Orpington BR6 0QS	(Land rear of No. 21 Lancing Way, Orpington). Demolition of existing double garage and workshop, subdivision of plot, erection of two/three storey block comprising six 1-bedroom flats and one 2-bedroom flat with amended access on to Gravel Pit Way. (OUTLINE APPLICATION)	Orpington	21.01.2019	REFUSED	DELEGATED		Appeal In Progress
19/00620/OUT	14 Knoll Rise Orpington BR6 0DD	Outline planning application for the demolition of four existing houses (No. 14 to No. 20 Knoll Rise), erection of three new buildings ranging from three to four-storeys comprising 41 apartments with associated access, parking and amenity space	Orpington	13.06.2019	REFUSED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/02863/FULL1	61 Thayers Farm Road Beckenham BR3 4LY	Demolition of existing dwelling and erection of three 4 bedroom detached dwellings with roofspace accommodation, associated vehicular access and parking, landscaping, cycle and refuse storage.	Penge And Cator	25.01.2019	RESOLVED TO CONTEST APPEAL	DELEGATED		Appeal Withdrawn
18/04612/FULL1	34 Hollingworth Road Petts Wood Orpington BR5 1AQ	Demolition of existing garage and subdivision of existing plot to create one new two-bedroom detached dwelling with associated parking and garden. New dividing fence.	Petts Wood And Knoll	02.04.2019	REFUSED	COMMITTEE	A - Accepted	
18/04731/FULL6	75 Lynwood Grove Orpington BR6 0BQ	Demolition of existing side garage and extension, and rear extension. Two storey front/side extension and part two storey/single storey rear extension.	Petts Wood And Knoll	13.03.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/05042/FULL6	96 Petts Wood Road Petts Wood Orpington BR5 1LE	Single storey front, two storey side and single storey rear extensions	Petts Wood And Knoll	11.01.2019	REFUSED	DELEGATED		
18/05053/FULL6	40 Manor Way Petts Wood Orpington BR5 1NW	Hip to gable loft conversion with rear dormer and front rooflights	Petts Wood And Knoll	30.01.2019	REFUSED	DELEGATED		Appeal Allowed

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
18/05356/FULL6	44 The Covert Petts Wood Orpington BR6 0BU	Proposed velux type roof window to front elevation (RETROSPECTIVE)	Petts Wood And Knoll	05.02.2019	REFUSED	DELEGATED		Appeal Dismissed
18/05257/PLUD	80 Crescent Drive Petts Wood Orpington BR5 1BD	Erection of a single storey, detached outbuilding to use as a garage and workshop/store together with hardstanding and vehicular access LAWFUL DEVELOPMENT CERTIFICATE (PROPOSED)	Petts Wood And Knoll	22.01.2019	REFUSED	DELEGATED		
18/05522/FULL6	77 Lynwood Grove Orpington BR6 0BQ	Single storey front/side extension, first floor side and rear extension, loft conversion with rear dormer and roof lights.	Petts Wood And Knoll	13.02.2019	PERMISSION GRANTED	DELEGATED		
18/05579/FULL6	148 Petts Wood Road Petts Wood Orpington BR5 1LF	Loft conversion incorporating Juliet balcony, roof lights and dormer to side and rear.	Petts Wood And Knoll	21.02.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
18/05592/FULL6	10 Derwent Drive Petts Wood Orpington BR5 1EW	Single storey side extensions incorporating garage conversion, enlargement of existing porch entrance, and enlargement of roofspace incorporating extension to rear roof to provide first floor accommodation with rooflights to front and side and Juliet balcony to rear.	Petts Wood And Knoll	13.06.2019	REFUSED	COMMITTEE	O - Overturned	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00034/PLUD	40 Manor Way Petts Wood Orpington BR5 1NW	Single storey rear extension and detached garden building LAWFUL DEVELOPMENT CERTIFICATE (PROPOSED)	Petts Wood And Knoll	21.02.2019	PERMISSION	COMMITTEE	A - Accepted	
19/00426/FULL6	61 Towncourt Crescent Petts Wood Orpington BR5 1PH	Alterations to existing loft conversion to form rear dormer and 2 front rooflights.	Petts Wood And Knoll	02.04.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00711/FULL6	63 Towncourt Crescent Petts Wood Orpington BR5 1PH	Hip to gable extension to match attached property. Rear dormer with front roof lights.	Petts Wood And Knoll	02.04.2019	PERMISSION GRANTED	DELEGATED		
19/00953/FULL1	75 Queensway Petts Wood Orpington BR5 1DQ	Detached two storey building with accommodation in roof space comprising 2 two bedroom maisonettes, with 2 car parking spaces on land to the rear of 75 Queensway	Petts Wood And Knoll	13.06.2019	REFUSED	COMMITTEE	A - Accepted	
19/00723/PLUD	80 Crescent Drive Petts Wood Orpington BR5 1BD	Erection of detached outbuilding together with hard standings LAWFUL DEVELOPMENT CERTIFICATE (PROPOSED)	Petts Wood And Knoll	20.05.2019	REFUSED	COMMITTEE	A - Accepted	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00796/FULL6	53 St John's Road Petts Wood Orpington BR5 1HT	(Demolition of garage and rear dormer window. Erection of single storey rear extension and two storey side extension incorporating porch, dormer windows and integral garage, and replacement hard surfacing to front. (Amended plans and description).	Petts Wood And Knoll	13.06.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/01206/FULL1	174 Petts Wood Road Petts Wood Orpington BR5 1LG	First floor rear extension and roof alterations including front rooflights and rear dormer, and conversion of upper floors of Nos.172-174 into 2 one bedroom flats	Petts Wood And Knoll	28.06.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/01176/ELUD	9 Knoll Rise Orpington BR6 0EJ	Ground floor infill extension to side, first floor infill extension to rear and elevational alterations (Existing Lawful Development Certificate)	Petts Wood And Knoll	01.07.2019	WITHDRAWN	COMMITTEE		
19/01595/FULL6	9 Princes Avenue Petts Wood Orpington BR5 1QP	Demolition of detached garage at rear and erection of part one/two storey side and rear extension with light lantern	Petts Wood And Knoll	28.06.2019	REFUSED	COMMITTEE	O - Overturned	Appeal Lodged
18/03191/RECON	Imani Court 49 Park Avenue Bromley BR1 4EG	Removal of condition 13 (relating to Drawing No. PA-655-PD-SITE PLAN) of permission 17/01846/RECON allowed on appeal for the variation of conditions 3, 6, 8 and 9 (relating to soft landscaping, hard landscaping, waste and recycling facilities and cycle storage respectively) of permission 14/02727 allowed on appeal for the	Plaistow And Sundridge	06.02.2019	REFUSED	COMMITTEE	O - Overturned	

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
		demolition of existing dwelling and erection of two/three storey building containing 3 no. 1 bed flats and 5 no. 2 bed flats with associated parking and landscaping						
18/05167/FULL2	Sundridge Park Nursery Station Approach Plaistow Lane Bromley BR1 3JE	Change of use from A1 retail to a hand car wash with new canopy	Plaistow And Sundridge	11.03.2019	REFUSED	DELEGATED		Appeal In Progress
19/01705/FULL1	39 Park Avenue Bromley BR1 4EG	Demolition of existing building and single storey garage. Construction of block of 7 flats (2 Bedroom /4Person apartments) together with external cycle store and refuse enclosure.	Plaistow And Sundridge	21.06.2019	REFUSED	DELEGATED		
18/04977/FULL6	23 Bushey Way Beckenham BR3 6TA	Single storey and part two storey rear extension, two storey side extension and loft conversion.	Shortlands	07.02.2019	REFUSED	DELEGATED		
18/05460/FULL1	Land Adjacent St Marys Church Hall St Marys Avenue Shortlands Bromley	Replacement of existing 12m telecommunications monopole with proposed 15m high telecommunication mast, with 2 no. additional equipment cabinets (equipment cabinets to be sited on other side of the road).	Shortlands	25.01.2019	REFUSED	DELEGATED		

Planning Applications Determined within the last six months which were 'Called In'

Planning Application Reference Number	Site Address	Proposal	Ward	Decision Date	Decision	Committee or Delegated	Recommendation Accepted or Overturned	Notes
19/00406/FULL6	23 Bushey Way Beckenham BR3 6TA	2.24m high garden fence	Shortlands	20.05.2019	PERMISSION GRANTED	COMMITTEE	A - Accepted	
19/00756/TELCOM	Land Rear Of 109 Hayes Way Hayes Lane Beckenham	Replacement of existing 12.5m high telecommunications mast with proposed 12.5m high telecommunications mast with additional equipment cabinets (land to side of 2 Brabourne Rise/Rear of 109 Hayes Way) (56 day consultation by Telefonica UK Ltd and Vodafone Ltd regarding the need for approval of siting and appearance of telecommunications apparatus).	Shortlands	02.04.2019	NOTREQ	COMMITTEE	A - Accepted	
19/01753/FULL6	23 Bushey Way Beckenham BR3 6TA	Single storey rear, part two storey rear and two storey side extension	Shortlands	10.06.2019	REFUSED			