

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
1	Hawkins Yard Kingsbridge Road Walton-on-Thames	08/01/1982	Carrying out building, engineering, mining or other operations, namely the erection of 2 portakabins. Take down and remove portakabins from said land within six weeks of effective date.	12/02/1982	Appeal lodged Notice Quashed 07/09/1982				
2	84 Walton Road East Molesey	08/01/1982	The making of a material change of use of the first floor of the said premises to a use for office purposes. Discontinue use within four months.	12/02/1982					
3	33 Ellesmere Road Weybridge	16/06/1982	Failure to comply with condition 2 attached to planning permission EL78/1130. Discontinue use, remove materials etc within four months	16/07/1982	Appeal lodged Notice Quashed 08/02/1983				
4	33 Ellesmere Road Weybridge	16/06/1982	Carrying out of development by the making of a material change of the use of the land to use for office purposes. Discontinue use, remove materials etc. within four months.	16/07/1982	Appeal lodged Notice upheld 08/02/1983				
5	Little Lammas 1 Clive Road Esher	17/06/1982	The making of a material change in the use of the land to a mixed use for purposes incidental to its residential use and for office purposes. Discontinue use, remove materials etc. within three months.	18/07/1982	Appeal lodged Appeal withdrawn 27/11/1984				
6	Hinchley Wood Railway Station - Land adjoining	10/08/1982	Failure to comply with conditions attached to planning permission EL78/802. Construct hard-standing, submit planting scheme.	10/09/1982					
7	Land at the rear of 1A Willowmead Summer Road East Molesey	10/09/1982	Material change of use of garages 7-9 inclusive and the yard area to use for the repair of motor vehicles and storage related to such use. Discontinue use within three months.	15/10/1982	Appeal lodged Conditionally allowed for two years - 27/04/1983				
8	Land at Hawkins Yard Kingsbridge Road Walton-on-Thames	20/09/1982	Material change of use of land to use for storage, repair and re-spraying of motor vehicles. Discontinue use within three months.	25/10/1982	Appeal lodged Appeal dismissed 28/09/1984				
9	Land at Hawkins Yard Kingsbridge Road Walton-on-Thames	20/09/1982	Carrying out of building, engineering, mining or other operations, namely the erection of three buildings. Demolish buildings and remove materials within one month.	25/10/1982	Appeal lodged Appeal dismissed 28/09/1984				
10	Land at 3 Balfour Road Weybridge	27/09/1982	Failure to comply with condition attached to planning permission. Demolish building, clear materials.	28/10/1982	Notice withdrawn 26/10/1982				
11	Garages and land at junction of Claremont Avenue with Molesey Road Hersham	07/10/1982	Change of use of the garages and part of the land for storage of goods for business purposes. Cease use and remove materials within three months of effective date.	11/11/1982	Appeal lodged Appeal withdrawn 06/06/1983				
12	Land at 76 High Street East Molesey	11/10/1982	Material change of use of land to use for storage, repair and re-spraying of motor vehicles. Discontinue use within three months.	15/11/1982					
13	Land at 76 High Street East Molesey	11/10/1982	Carrying out of building, engineering, mining or other operations, namely the erection of a building used for storage of builders' materials with ancillary office. Demolish building and remove materials etc. within three months.	15/11/1982					
14	57 Queens Road Weybridge	30/11/1982	Change of use from shop to estate agents. Discontinue use within four months.	30/12/1982					
15	Land at Hawkins Yard Kingsbridge Road Walton-on-Thames	20/01/1983	Material change of use of land for storage of derelict motor vehicles. Discontinue use within three months.	23/02/1983	Appeal lodged Appeal dismissed 28/09/1984				
16	Land between Swan Hotel and Ferry Works Summer Road Thames Ditton	24/01/1983	Carrying out of building, engineering, mining or other operations, namely the erection of a roofed-in timber structure. Demolish and remove materials etc. within one month.	25/02/1983	Appeal lodged Appeal withdrawn 01/12/1983				
17	Land between Swan Hotel and Ferry Works Summer Road Thames Ditton	24/01/1983	Material change of use for repair and maintenance of motor vehicles with ancillary office and parking. Discontinue use and remove vehicles, plant, stores, equipment etc. within three months.	25/02/1983	Appeal lodged Appeal withdrawn 01/12/1983				
18	Land at 28 Queens Road Weybridge	03/02/1983	Carrying out of building, engineering, mining or other operations, namely the erection of a building Demolish unauthorised building within six weeks.	06/03/1983	Notice withdrawn 04/03/1983	03/02/1983	The erection of a building without the prior grant of planning permission.		04/03/1983
19	Land/Premises at Brookleigh Farm, fronting Brendon Close Esher	14/04/1983	Failure to comply with condition attached to planning permission. Demolish unauthorised work within six weeks.	16/05/1983	Appeal lodged Appeal upheld. Notice quashed 27/01/1984	14/04/1983	Development which is not in accordance with planning permission EL82/1266		
20	Kilimanjaro 3 Meadway Esher	15/04/1983	Material change of use to mixed residential use and for repair of motor vehicles. Discontinue use within three months.	18/05/1983					
21	8 Leigh Court Close Cobham	06/05/1983	Material change of use to mixed residential use and for storage of motor vehicles. Discontinue use within one month.	10/06/1983	Appeal lodged Appeal dismissed 24/11/1983				
22	Land (part) known as 13A Queens Road Hersham	22/06/1983	Material change of use to separate office. Discontinue use within three months.		Appeal lodged Appeal withdrawn 04/02/1985				
23	2 Criterion Buildings Winters bridge Portsmouth Road Thames Ditton	24/06/1983	Carrying out of building, engineering, mining or other operations, namely the construction of a roof over yard at rear of premises. Demolish roof, remove materials within one month.		Appeal lodged Appeal dismissed 07/03/1984				24/07/1984
24	Land at Woodstock Lane South Claygate	08/09/1983	Carrying out of building, engineering, mining or other operations, namely raising level of land. Earth and builders rubble to be removed.	14/10/1983					
25	Land at Woodstock Lane South Claygate	08/09/1983	Change of use to use for purposes of the deposit of earth and builder's rubble.	14/10/1983					
26	Waitrose Supermarket Between Streets Cobham	20/09/1983	Carrying out building operations namely the construction of an exit door. Door to be removed within two months.	21/10/1983	Appeal lodged Appeal dismissed 26/10/1984				
27	Land at 2 West Grove Walton-on-Thames	30/09/1983	Material change of use of land comprising first and second floors to use for office purposes. Discontinue use, and remove all stores, equipment, materials etc. within four months.	01/11/1983	Appeal lodged Conditionally allowed for three years 17/05/1984				
28	Land - former Guide Hut adjoining 13 Hansler Grove East Molesey	13/10/1983	Material change of use to commercial storage. Discontinue use and remove all goods, materials etc. within one month.	16/11/1983	Appeal lodged Appeal dismissed 18/05/1984				
29	Land at 1 Byeways, Fieldcommon Lane, Walton-on-Thames	17/10/1983	Material change of use of land to mixed residential use and use for the storage of caravans and lorries. Discontinue use, and remove all caravans, lorries, plant, stores, equipment and other matter etc. within one month.	21/11/1983	Appeal lodged Appeal dismissed 31/08/1984				
30	Land/Premises Ultraserve High Street Oxshott	20/10/1983	Failure to comply with condition 9 attached to planning permission EL76/1162	23/11/1983	Planning permission varied Appeal withdrawn 14/02/1984				
31	Land on south side of Goat Lane Long Ditton	13/12/1983	Material change of use to use for deposit of top soil, builders' rubble etc. Discontinue use within two months.	17/01/1984					15/05/1985
32	Land at 13A Queens Road Hersham	19/01/1984	Carrying out building operations viz. two timber buildings. Take down and remove within two months.	08/03/1984	Appeal lodged Appeal withdrawn 04/02/1985				
33	Little Violets 10 The Crescent Felix Lane Shepperton, Middx	13/02/1984	Material change of use to a mixed residential and office use. Discontinue use, remove all materials, stores or other matter within three months.	18/03/1984	Appeal lodged Appeal dismissed 01/02/1985				
34	24/26 Church Street Weybridge	23/02/1984	Failure to comply with condition. Use of land for office purposes not connected with and ancillary to the existing ground floor shop shall be discontinued.	27/03/1984	Appeal lodged Notice quashed 16/01/1985				
35	Part of land known as Southwood Manor Farm Burhill Road Hersham	08/03/1984	1. Material change of use to use for assembly of boat trailers. Cease use within three months 2. Material change of use to storage of boat trailers Cease use within three months	09/04/1984	Appeal lodged Appeals withdrawn 15/02/1985				
36	Land at Lian Yard Redhill Road Cobham	12/03/1984	1. Material change of use to ancillary office and toilet facilities in connection with timber products business and storage of caravan. Cease use and clean land within three months.	30/04/1984	Appeals lodged Notice quashed 02/07/1985				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
37	Land at Lian Yard Redhill Road Cobham	12/03/1984	2. Breach of condition relating to use of shed for storage only in connection with existing timber business. Contravening use for storage and processing timber products to cease within three months	30/04/1984	Appeals lodged Notice quashed 02/07/1985				
38	Land at Lian Yard Redhill Road Cobham	12/03/1984	3. Material change of use to use as design office and workshop with ancillary office, store and toilet facilities. Cease use and clear land within three months.	30/04/1984					
39	Land at Lian Yard Redhill Road Cobham	12/03/1984	4. Material change of use to use as offices and joinery workshop with ancillary storage and toilet facilities. Cease use and clear land within three months.	30/04/1984	Appeals lodged Notice quashed 02/07/1985				
40	104 Ashley Road Walton-on-Thames	11/04/1984	Material change of use to mixed residential and business use. Cease business use and clear stores, equipment etc. within two months.	11/05/1984	Appeal lodged Notice quashed 27/03/1985				
41	Grasmere Gower Road Weybridge	19/04/1984	Breach of condition of planning permission EL83/675. Demolish unauthorised building	21/05/1984	Enforcement notice withdrawn 17/05/1984	19/04/1984	Continuance of contravening building	17/05/1984	
42	Forecourt (to garage) and yard r/o 61/63 Terrace Road Walton-on-Thames	30/04/1984	Material change of use to use in connection with motor vehicle service and repair business. Discontinue use	31/05/1984					
43	Garage r/o 61/63 Terrace Road Walton-on-Thames	30/04/1984	Breach of condition of planning permission (82/204) by use of garage in connection with motor vehicle service and repair business. Discontinue use.	31/05/1984					
44	Land Orchard Farm Ockham Lane Cobham	16/05/1984	Material change of use for motor vehicle repairs. Discontinue use	18/06/1984	Appeal varied on appeal but upheld				
45	12 Weston Park Weston Green Thames Ditton	13/06/1984	Material change of use to use as two self contained flats. Discontinue use		Appeal lodged Appeal withdrawn 18/04/1985				
46	74 Walton Road East Molesey	21/06/1984	Material change of use to use for offices. Discontinue use, remove stores, equipment etc.	30/07/1984	Appeal lodged Appeal dismissed 23/04/1985				
47	36 Radnor Road Weybridge	27/07/1984	Carrying out building operations viz. gates and gate piers Demolish or reduce height within two months.	29/08/1984	Appeal lodged Dismissed 13/05/1985				
48	36 Radnor Road Weybridge	27/07/1984	Carrying out building operations viz. boundary wall Demolish or reduce height within two months.	29/08/1984	Appeal lodged Dismissed 13/05/1985				
49	9 Kings Close Walton-on-Thames	27/07/1984	Material change of use to mixed residential use and use for motor vehicle repairs and car spraying. Discontinue use, remove vehicles, stores, equipment etc. within two months.	29/08/1984					
50	Brooklands Farm Brooklands Lane Weybridge	27/09/1984	Material change of use to use for motorway motor business. Discontinue use and remove all materials etc. within four months	01/11/1984	Appeal lodged Notice quashed 22/07/1985				
51	14 Bridge Road Weybridge	27/09/1984	Material change of use to use for fitting of motor car accessories. Discontinue use and remove all materials etc. within two months.	01/11/1984	Appeal lodged Appeal allowed. Notice quashed - planning permission granted 30/10/1985				
52	15 Stoneleigh Park St George's Avenue Weybridge	12/10/1984	Breach of condition of planning permission EL81/1242 by erection of unauthorised fence. Remove fence and replace in required position within one month.	14/11/1984	Appeal lodged Appeal upheld. Notice quashed 24/09/1985				
53	39 Portsmouth Road Cobham	07/11/1984	Material change of use to mixed residential and office use. Discontinue office use and remove all materials within three months.	19/12/1984	Appeal lodged. Appeal withdrawn 11/02/1986				
54	11 Stoneleigh Park St George's Avenue Weybridge	05/12/1984	Breach of condition of planning permission EL81/1242 by erection of unauthorised fence. Remove fence and replace in required position within one month.	09/01/1985	Appeal lodged Appeal upheld. Notice quashed 16/09/1985				
55	Land at Woodstock Lane South Claygate as shown on Plan TP/D/20D/1698	09/01/1985	Material change of use for the stationing of caravans for residential purposes. Discontinue use and remove caravans etc. within three months.	13/02/1985	Appeal lodged Notice quashed 30/01/1986				
56	Land at Woodstock Lane South Claygate as shown on Plan TP/D/20D/1698a	09/01/1985	Material change of use for the stationing of caravans for residential purposes. Discontinue use and remove caravans etc. within three months.	13/02/1985	Appeal lodged Notice quashed 30/01/1986				
57	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 8 & 9	19/04/1985	Material change of use to a use for industrial purposes including motor vehicle repairs. Discontinue use and remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
58	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 5	19/04/1985	Material change of use to a use for industrial purposes including motor vehicle repairs. Discontinue use and remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
59	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 7	19/04/1985	Material change of use to a use for industrial purposes including motor vehicle repairs. Discontinue use and remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
60	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site II	19/04/1985	Material change of use to a use for parking of breakdown vehicles and damaged motor vehicles. Discontinue use and remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
61	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site I	19/04/1985	Material change of use to a use for parking of breakdown recovery vehicles. Discontinue use and remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
62	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 4	19/04/1985	Material change of use for industrial purposes including panel beating and spraying of vehicles. Discontinue use. Remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
63	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site II	19/04/1985	Material change of use for industrial purposes including panel beating and spraying of vehicles. Discontinue use. Remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
64	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 6	19/04/1985	Material change of use for industrial purposes including spraying of vehicles. Discontinue use. Remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
65	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 1	19/04/1985	Material change of use for industrial purposes including repair and respraying of vehicles. Discontinue use. Remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
66	Land at Clayton Road Claygate - Plan TP/D/20D/1723 site 12/13	19/04/1985	Material change of use for industrial purposes including repair and respraying of vehicles. Discontinue use. Remove all vehicles etc.	28/05/1985	Appeal lodged Notice for compliance extended to 12 months. Appeal dismissed 23/06/1988				
67	Garages rear of 369 Hurst Road East Molesey	10/05/1985	Breach of condition - using garages for business purposes. Remove builders' materials etc. within two months.	12/06/1985					
68	9 Birdhill Drive Oxshott	31/05/1985	Material change of use for stationing caravans for residential purposes Cease use - remove caravans etc.	08/07/1985					
69	66 York Road Weybridge	23/07/1985	Breach of condition - use of first floor as offices not related to ground floor use Cease use within six months	27/08/1985	Withdrawn 22/08/1985				
70	34 Molesey Road Hersham	07/08/1985	Breach of condition - erection of fence instead of wall Comply with condition within three months.	09/09/1985	Appeal lodged Appeal allowed. Notice quashed 27/02/1986				
71	66 York Road Weybridge	19/09/1985	Breach of condition - use of first floor as offices not related to ground floor use Cease use within six months	21/10/1985	Appeal lodged Notice withdrawn 25/06/1986				
72	Land at Clayton Road Claygate - Site 2	20/09/1985	Material change of use for stationing of caravans in connection with equestrian centre.	04/11/1985	Appeal lodged Conditional permission granted. Notice quashed - 23/06/1988				
73	Land at Clayton Road Claygate - Site 2	20/09/1985	Material change of use to use for riding stables, equestrian centre and keeping horses.	04/11/1985	Appeal lodged Conditional permission granted. Notice quashed				
74	Land at Clayton Road Claygate - Site 2	20/09/1985	Operation - the erection of a hay barn.	04/11/1985	Appeal lodged Notice withdrawn 02/10/1987				
75	Land at Clayton Road Claygate - Site 2	20/09/1985	Raising the level of the land to form parking area.	04/11/1985	Appeal lodged Notice quashed Plan amended and conditional planning permission granted 23/06/1988				
76	4 Spencer Road East Molesey	08/10/1985	Carrying out building operations - erection of fencing panels Remove within one month	12/11/1985	Appeal lodged with DoE 08/11/1985 Appeal withdrawn 25/02/1986				
77	Land at Clayton Road Claygate - Site 3A	25/10/1985	Raising level of the land	06/12/1985	Appeal lodged then withdrawn				
78	Land at Clayton Road Claygate - Site 3A	25/10/1985	Change of use to a use for non-agricultural storage.	06/12/1985	Appeal lodged then withdrawn				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
79	Land at Clayton Road Claygate - Site 3A	25/10/1985	The erection of fences as a means of enclosure exceeding 2 metres in height.	06/12/1985	Appeal lodged then withdrawn				
80	Part 1st Floor Haland House 66 York Road Weybridge	18/11/1985	Change of use to offices Discontinue the use as offices within six months of notice taking effect.	30/12/1985	Notice took effect in the absence of any appeal. Subsequently overreached by SOSE decision of 20/08/1987 and provisions of section 92 T & C P Act 1971 (Part allowed part dismissed)				
81	36 Radnor Road Weybridge	14/11/1985	Erection of gate piers and gates. Demolish or reduce in height within two months of effective date.	20/12/1985					02/01/1986
82	11 Albany Road Hershams	18/11/1985	Erection of fence. Demolish or reduce in height (to within P.D. limit) within one month of effective date.	23/12/1985	Appeal dismissed				
83	Land adjoining South Road (The Square) Weybridge	29/11/1985	Failure to comply with condition relating to landscaping of amenity area. 1. Remove materials stored on amenity area within two months 2. Implement landscaping scheme within six months	06/01/1986	Appeal lodged Part allowed part dismissed				
84	The Bear P H High Street Esher	18/12/1985	Unauthorised alterations to Listed Building Demolish and make good within two months of effective date.	27/01/1986	Appeal dismissed 24/10/1986				13/01/1987
85	Land off Clayton Road Claygate Site 5a	10/02/1986	Building operations Erection of fences Remove or reduce in height to that permitted by G.D.O in two months	12/03/1986	Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
86	Land off Clayton Road Claygate Site 5a	10/02/1986	Change of use to non-agricultural storage Discontinue within two months and remove all materials.	12/03/1986	Appeal dismissed Period for compliance extended to 12 months				
87	Land off Clayton Road Claygate Site 5a	10/02/1986	Engineering operations - Raising the level of the land. Remove all materials used in raising the level and restore land to original level within two months	12/03/1986	Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
88	Land off Clayton Road Claygate Site 5b	10/02/1986	Change of use to non-agricultural storage Discontinue and remove all materials within two months	12/03/1986	Appeal allowed. Notice quashed 23/06/1988				
89	Land off Clayton Road Claygate Site 5b	10/02/1986	Engineering operations namely raising the level of the land Restore to original level and remove all materials within three months.	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
90	Land off Clayton Road Claygate Site 5c	10/02/1986	Erection of fences exceeding 2 metres in height Remove or reduce to under 2 metres within three months	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
91	Land off Clayton Road Claygate Site 5c	10/02/1986	Change of use to non-agricultural storage of sand, aggregate, broken paving slabs and asphalt Discontinue the use and remove all plant from site within three months	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
92	Land off Clayton Road Claygate Site 5c	10/02/1986	Engineering operations namely raising the level of the land. Restore to original level and remove all materials within three months	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
93	Land off Clayton Road Claygate Site 5d	10/02/1986	Engineering operations. Formation of access road and parking area. Dig up and remove all materials of construction within three months	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
94	Land off Clayton Road Claygate Site 5f	10/02/1986	Change of use to storage of motor vehicles Discontinue use and remove all vehicles within three months.	12/03/1986	Appeal allowed. Notice quashed 23/06/1988				
95	Land off Clayton Road Claygate Site 5f	10/02/1986	Change of use to storage of bricks, asphalt, tyres and general debris. Discontinue use and remove all materials within three months	12/03/1986	Appeal lodged Appeal dismissed 23/06/1988 Period for compliance extended to 12 months				
96	Land off Clayton Road Claygate Site 5g	10/02/1986	Change of use to stationing of two residential caravans Discontinue use and remove caravans within three months.	12/03/1986	Appeal dismissed. Notice upheld. Period for compliance extended to 6 months (23/06/1988)				
97	Hillingdon Cottage St George's Road Weybridge	11/02/1986	Building operation namely fitting of roof rafters over single storey garage. Remove rafters within one month.	12/03/1986	Appeal lodged planning permission granted 10/04/1986. Notice withdrawn 13/06/1986. Appeal closed				
98	Sunset Homefield Road Walton-on-Thames	12/02/1986	Change of use to processing of sand and aggregate Discontinue use within two months	17/03/1986					
99	Sunset Homefield Road Walton-on-Thames	12/02/1986	Installation of sand and aggregate hopper Remove hopper within two months	17/03/1986					18/06/1986
100	225 Walton Road East Molesey	20/02/1986	Change of use to commercial repair and treatment of motor vehicles Discontinue within one month	26/03/1986	Notice quashed on appeal 09/10/1986				
101	372 Molesey Road Hershams	07/03/1986	Failure to comply with condition of 80/534 prohibiting use of garage for trade or business Discontinue use for car sales, servicing etc. within two months and remove all vehicles etc. from land	11/04/1986	Appeal lodged Dismissed on 23/10/1986 (subject to variation in period for compliance from two to six months)				29/07/1988
102	Land off Clayton Road Claygate - Site 5A	25/04/1986	Building operations - erection of an industrial building Demolish building. Remove materials etc. within three months	02/06/1986	Notice withdrawn 02/10/1987				
103	Land off Clayton Road Claygate - Site 5r	25/04/1986	Change of use to use for vehicles repairs with ancillary car parking. Discontinue use, remove vehicles etc. within three months	02/06/1986	Appeal dismissed (23/06/1988) Notice upheld. Period of compliance extended to twelve months				
104	Land off Clayton Road Claygate - Site 5s	25/04/1986	Change of use to use for vehicles repairs with ancillary car parking. Discontinue use, remove vehicles etc. within three months	02/06/1986	Appeal dismissed (23/06/1988) Notice upheld. Period of compliance extended to twelve months				
105	Land off Clayton Road Claygate - Site 5s	25/04/1986	Operations - the erection of fences exceeding 2 metres. Remove fences or reduce height to comply with Article 5 and Class II(I) of GDO within three months	02/06/1986	Notice withdrawn 02/10/1987				
106	Land off Clayton Road Claygate - Site 5s	25/04/1986	Building operations - the erection of an industrial building. Demolish building, remove materials etc. within three months	02/06/1986	Appeal lodged. Plan amended. Appeal allowed 23/06/1988 Notice quashed				
107	Land off Clayton Road Claygate - Site 5t	28/04/1986	Building operations - the erection of fences exceeding 2 metres Remove all fences or reduce height to comply with Article 5 and Class II(I) of GDO within three months	05/06/1986	Plan amended. Appeal withdrawn				
108	Land off Clayton Road Claygate - Site 5t	28/04/1986	Change of use to use for vehicle repairs with ancillary parking. Discontinue use for vehicle repairs, remove vehicles, machinery etc. within three months.	05/06/1986	Appeal dismissed. Period for compliance extended to twelve months				
109	Land off Clayton Road Claygate - Site 5t	28/04/1986	Change of use to use for stationing of portable building for office purposes. Discontinue use within three months	05/06/1986	Appeal dismissed. Period for compliance extended to twelve months				
110	Land off Clayton Road Claygate - Site 5e	28/04/1986	Building operations - erection of industrial building Demolish buildings, remove materials etc. within three months	05/06/1986	Appeal dismissed 23/06/1988 Period for compliance extended to twelve months				
111	Land off Clayton Road Claygate - Site 5e	28/04/1986	Operations - raising level of the land Materials to be removed, land restored to original level within three months	05/06/1986	Appeal dismissed 23/06/1988 Period for compliance extended to twelve months				
112	Land off Clayton Road Claygate - Site 5h	02/05/1986	Material change of use for non-agricultural storage including scaffolding pipes, boat and oil drums. Discontinue use for storage and remove all stores etc. within three months.		Appeal dismissed 23/06/1988. Period for compliance extended to twelve months.				
113	Land off Clayton Road Claygate - Site 5h	02/05/1986	Material change of use for non-agricultural storage including furniture, wood, concrete, brick and slabs. Discontinue use for storage and remove all stores etc. within three months		Appeal allowed. Notice quashed. Permission not granted because fee not paid.				
114	Land off Clayton Road Claygate - Site 5i	02/05/1986	Material change of use for non-agricultural storage Discontinue use for non-agricultural storage and remove all stores in three months		Appeal allowed. Notice quashed. Permission not granted because fee not paid.				
115	Land off Clayton Road Claygate - Site m(I)	02/05/1986	Material change of use for repair of motor vehicles Discontinue use for motor vehicle repair and remove all vehicles, materials etc. within three months.		Appeal dismissed Notice upheld 23/06/1988. Period for compliance extended to twelve months.				
116	Land off Clayton Road Claygate Site m(II)	02/05/1986	Erection of corrugated and breeze block building for use as toilet Demolish building and remove all materials, etc. within three months.		Notice withdrawn 02/10/1987				
117	Land off Clayton Road Claygate - Building 2	06/05/1986	Material change of use for industrial purposes including repair and treatment of motor vehicles. Discontinue use for industrial purposes including vehicle repair and remove materials etc. within three months		Appeal dismissed. Period for compliance extended to twelve months 23/06/1988				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
118	Land off Clayton Road Claygate - Building 3	06/05/1986	Material change of use for industrial purposes including motor vehicle repairs. Discontinue use for industrial purposes including motor vehicle repairs and remove vehicles, materials etc. within three months		Appeal dismissed. Period for compliance extended to twelve months 23/06/1988				
119	Land off Clayton Road Claygate - Building 10	06/05/1986	Material change of use for storage. Discontinue use for storage and remove all stores, equipment etc. within three months		Appeal dismissed. Period for compliance extended to twelve months 23/06/1988				
120	Land off Clayton Road Claygate - Area III	06/05/1986	Material change of use for stationing caravan and storage of building materials Discontinue use for storage and remove all material materials etc. within three months		Notice withdrawn				
121	Land off Clayton Road Claygate - Site 5o	06/05/1986	Material change of use for non-agricultural storage Discontinue use for non-agricultural storage and remove all stores in three months		Appeal allowed Notice quashed 23/06/1988				
122	Land off Clayton Road Claygate - Site 5q(I)	06/05/1986	Erection of an industrial building Demolish building and remove materials etc. within three months		Notice withdrawn				
123	Land off Clayton Road Claygate - Site 5q(II)	06/05/1986	Material change of use for industrial purposes including paint spraying, vehicle repairs and parking. Discontinue use for industrial purposes and remove all vehicles, materials etc. within three months.		Appeal dismissed Notice upheld 23/06/1988				
124	Land off Clayton Road Claygate - Site 5u(I)	23/05/1986	Material change of use for non-agricultural storage Discontinue use for non-agricultural storage and remove all stores in three months		Appeal dismissed Notice upheld 23/06/1988 Period for compliance extended. Planning permission refused				
125	Land off Clayton Road Claygate - Site 5u(II)	23/05/1986	Raising level of the land. The land to be restored to its original level and all materials etc. removed within three months		Appeal dismissed Notice upheld 23/06/1988 Planning permission refused. Period for compliance extended				
126	Land off Clayton Road Claygate - Site 5u(III)	23/05/1986	Erection of fences as means of enclosure exceeding 2 metres in height. Fences to be removed or reduced in height to comply with Class III(I) of GDO and materials etc. to be removed		Notice withdrawn				
127	Land off Clayton Road Claygate - 5k(I)	30/06/1986	Material change of use for industrial processing and storage of fencing panels and posts. Discontinue use for industrial processing and storage of fencing, posts, materials etc. within three months		Appeal dismissed 23/06/1988. Notice upheld				
128	Land off Clayton Road Claygate - Site 5k(II)	30/06/1986	Erection of an industrial lean-to structure Demolish structure and remove materials etc. within three months		Appeal dismissed 23/06/1988. Notice upheld				
129	Haland House 66 York Road Weybridge	21/07/1986	Mixed use for offices, stores, retail sales, business and light industry Discontinue within three months	29/08/1986	Appeal lodged Appeal allowed Permission granted 20/08/1987				
130	Case House 85-89 High Street Walton-on-Thames	28/07/1986	Failure to comply with condition of 85/457 requiring obscured glazing to rear elevation Fit obscure glazing or obscure existing glass within two months	08/09/1986	Appeal lodged Appeal allowed Appeal to High Court Appeal to High Court dismissed				
131	Little Orchard Seven Hills Road Walton-on-Thames	27/08/1986	Creation of new vehicular access Demolish within one month. Reinstate mature live hedge within six months	04/10/1986	Appeal lodged Enforcement notice quashed				
132	24a St Albans Avenue Weybridge	14/10/1986	Building operations - creation of roof terrace Remove terrace within two months	17/11/1986					19/11/1986
133	44 Station Road Thames Ditton	10/11/1986	Building operations - Boundary wall Remove or reduce to one metre or less within two months	19/12/1986	Appeal lodged Appeal dismissed subject to variation 13/10/1987 (Requirements varied to "remove top seven courses of bricks and replace coping")				
134	40 Thames Street Weybridge	09/01/1987	Erection of single storey extension without planning permission	23/02/1987					
135	225 Walton Road East Molesey	06/02/1987	Car repairs Discontinue within three months	14/03/1987	Appeal dismissed 28/04/1988				
136	4 Springfield Meadows Weybridge	05/03/1987	Change of use to five flats Discontinuance and restore use as single dwelling within one year	10/04/1987	Appeal allowed 03/02/1988				
137	2 Cleveland Close Walton-on-Thames	12/03/1987	Change of use to the storage of motor vehicles Discontinue use within two months	28/04/1987	Appeal lodged Appeal dismissed 20/05/1988				
138	21 Prospect Road Long Ditton	31/03/1987	Change of use to a removal and delivery service business Discontinue within one month	08/05/1987	Notice varied. Upheld as varied 24/05/1988				
139	27 Feltham Avenue East Molesey	03/04/1987	Erection of boundary wall Demolish within two months	06/05/1987	Appeal lodged Appeal allowed 28/03/1988				
140	Adj. Brackenbury Byfleet Road Cobham	14/04/1987	Stationing of caravan for residential occupation Discontinue and remove all ancillary structures and materials within one month	08/06/1987					11/05/1988
141	17 Church Street Cobham	21/04/1987	Change of use to offices and retail	08/06/1987	Appeal lodged Appeal dismissed 05/04/1988				
142	City Arms P.H. Portsmouth Road Long Ditton	27/04/1987	Erection of scaffolding platform structure Demolish and remove components within two months	01/06/1987					11/05/1988
143	Plot 1 Woodstock Lane South Claygate	01/05/1987	Building operations - erection of single storey dwelling and ancillary structure Demolish and remove within three months	08/06/1987	Appeal lodged 19/05/1987 Appeal allowed 02/06/1989 Notice Quashed				
144	Plot 1 Woodstock Lane South Claygate	01/05/1987	Change of use - stationing of caravan for residential occupation Discontinue within three months	08/06/1987	Appeal lodged 19/05/1987 Appeal allowed 02/06/1989 Notice Quashed				
145	Plot 4 Woodstock Lane Claygate	01/05/1987	Change of use - stationing of caravan for residential occupation Discontinue within three months	08/07/1987	Appeal lodged 19/05/1987 Appeal allowed 02/06/1989 Notice Quashed				
146	118 Oatlands Drive Weybridge	13/05/1987	Use as retail (antiques market) Discontinue and return to residential within two months	24/06/1987					30/03/1988
147	Little Orchard Seven Hills Road Walton-on-Thames	08/06/1987	Building operations - unauthorised vehicular access. Demolish within one month. Gates, piers, walls and insert in resulting gap within six months and thereafter maintain live hedge to form barrier	15/07/1987					
148	4 Walpole Park Weybridge	12/06/1987	Erection of a TV receiver dish aerial Remove within one month	27/07/1987					18/03/1988
149	23 Baker Street Weybridge	23/07/1987	Office use in connection with car-hire business Discontinue within twelve months	01/09/1987					03/11/1987
150	42 Ditton Hill Road Long Ditton	27/07/1987	Sale by auction of furniture, antiques, paintings and other articles Discontinue within twenty-eight days	09/09/1987	Appeal dismissed subject to variation by addition of words in red	27/07/1987	Sale of furniture, antiques, paintings and other articles		
151	26 Oatlands Drive Walton-on-Thames	28/07/1987	Operation of a car hire business Discontinue within two months	04/09/1987	Notice varied. Upheld as varied 05/07/1988				
152	Land off Clayton Road Claygate - Area 2 & 2A in toto	14/08/1987	Material change of use for industrial and storage purposes including repair and spraying of motor vehicles, parking and stationing of a caravan. Discontinue use for industrial and storage purposes and remove all vehicles, materials etc.		Appeal dismissed Notice upheld Deemed application not considered as fee not paid. Period for compliance extended				
153	Land off Clayton Road Claygate - Areas 3,4 & 5 in toto	14/08/1987	Material change of use to mixed use for industrial and storage uses Discontinue use for industrial or storage purposes and remove all vehicles, equipment, materials etc. other than those used for agricultural purposes or within curtilage of the dwellinghouse on the land		Appeal dismissed Notice upheld 23/06/1988. Fee not paid - deemed application not considered. Period for compliance extended				
154	Eagles Byfleet Road Cobham	02/10/1987	Use for car and taxi hire business Discontinue within two months	13/11/1987					
155	Chetwood Eaton Park Cobham	23/10/1987	Erection of boundary wall exceeding one metre in height Demolish or reduce to one metre within one month	26/11/1987					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
156	Villans Wyk 5 Birds Hill Road Oxshott	29/10/1987	Erection of detached garage and store Demolish or modify in accordance with 84/690 within six months	27/11/1987	Enforcement notice overreached by S36 Appeal decision 22/04/1988 (file T4/6/798) and provisions of S92 Town and Country Planning Act 1971				
157	Rear of 14-20 Bridge Street Walton-on-Thames	24/11/1987	Storage of builders materials Discontinue and remove all stored materials within two months	31/12/1987	Appeal lodged 26/01/1988 but rejected by SOSE as out of time Notice withdrawn 11/11/2002				
158	Land to the east of 14-20 Bridge Street Walton-on-Thames	24/11/1987	Use for access and for storage of builders materials Discontinue and remove materials within two months	31/12/1987	Appeal lodged Notice withdrawn 11/11/2002				
159	7 Meadow Road Claygate	27/01/1988	Storage of builders equipment and materials Discontinue within two months	26/02/1988			S65 notice also served at same time		20/05/1988
160	381 Hurst Road East Molesey	11/03/1988	Storage of garage doors Discontinue within two months	11/04/1988	Appeal lodged Appeal dismissed 29/11/1988				
161	Land rear of 164 Molesey Road Hersham fronting Claremont Avenue	15/03/1988	Failure to comply with condition relating to parking space provision Demolish two garages and lay out parking spaces within two months	22/04/1988	Under appeal Notice withdrawn following appeal against planning permission EL87/1152				
162	Rear of 6-8 Palace Road East Molesey	30/03/1988	Spreading and compacting of hard core and chippings to consolidate land Remove all materials within two months	12/05/1988	Appeal lodged Appeal allowed 21/11/1988				
163	42 School Road East Molesey	06/05/1988	Change of use to offices and photographic print room Discontinue and remove equipment within two months	10/06/1988					
164	Fairwood House Round Oak Road Weybridge	08/07/1988	Failure to comply with conditions of 86/304 Comply within three months and twelve months	15/08/1988	Appeal lodged. Appeal allowed, consent granted. Notice quashed 12/02/1990				
165	133 Queens Road Weybridge (Star Service Station)	23/08/1988	Failure to comply with condition limiting hours of operation Close between 11 pm and the following 7 am within one month	30/09/1988	Appeal made 09/09/1988 Notice withdrawn 20/12/1988				
166	Land at 52 Mizen Way Cobham	12/09/1988	Installation of aerial structure above height of highest part of roof of original house Remove aerial or reduce in height to below highest part of roof within one month	24/10/1988					
167	Land at Littleheath Lane Cobham	06/10/1988	Vehicular access	10/11/1988					
168	Land at Littleheath Lane Cobham	06/10/1988	Erection of garage	10/11/1988					
169	Land at Littleheath Lane Cobham	06/10/1988	Change of use to storage of builders materials	10/11/1988					
170	207 Walton Road East Molesey	01/11/1988	Storage of motor cars within curtilage of dwelling Discontinue within three months	12/12/1988					
171	72 High Street Esher	06/01/1989	Installation of shutter-grille to fascia of shop. Remove within one month of notice taking effect	11/02/1989	Appeal lodged Appeal varied and dismissed 21/11/1989				
172	Land adjacent to Esher Railway Station Station Road Esher	10/02/1989	Change of use to bagging of sand and aggregates Cease within two months of notice taking effect	20/03/1989					
173	Land r/o 85 Portsmouth Road Cobham	31/03/1989	Storage and parking of motor vehicles Discontinue within three months	05/05/1989	Appeal lodged Appeal dismissed 17/11/1989				
174	57 Manor Drive Hinchley Wood	06/04/1989	Erection of rear garden walls and pergola in excess of two metres in height	11/05/1989	Appeal lodged Quashed 17/10/1989				
175	Land at Hooks Corner Old Common Road Cobham	21/04/1989	Stationing of a mobile home for residential occupation	01/06/1989	Appeal lodged Varied but dismissed 13/02/1990				
176	Land at Hooks Corner Old Common Road Cobham	21/04/1989	Laying of a hard standing and drive and erection of metal gate, walls and piers	01/06/1989	Appeal lodged Varied but dismissed 13/02/1990				
177	Meads Portsmouth Road Esher	13/03/1989	Use of premises as offices	18/04/1989	Appeal lodged Appeal dismissed 13/11/1989				
178	73 Southdown Road Hersham	09/05/1989	Use for breaking of vehicles and vehicle parts	09/06/1989					
179	225 Portsmouth Road Cobham	10/05/1989	Erection of timber pergola and up and over double garage door	15/06/1989	Appeal lodged Varied but dismissed 28/03/1990 Notice withdrawn 10/05/2005				
180	Summerhill Steels Lane Oxshott	26/05/1989	Erection of lighting columns Dismantle and remove	30/06/1989	Appeal allowed. Notice quashed 20/02/1990				
181	2 Weston Road Weston Green Thames Ditton	05/06/1989	Use of first floor as offices	21/07/1989	Appeal lodged and withdrawn 29/09/1989				
182	2 Avondale Close Hersham	29/06/1989	Erection of a boundary wall - two metres in height	07/08/1989					
183	Land at Littleheath Lane Oxshott	24/07/1989	Unauthorised use of land for deposit of waste material	04/09/1989		16/08/1989	Deposit of waste		
184	Site of 120-124 Foley Road Claygate	08/08/1989	Stationing of caravans	14/09/1989	Appeal lodged Appeal withdrawn 09/11/1989				
185	54 Esher Green 1 Tollmead Esher	10/08/1989	Use of first floor as offices	19/09/1989	Appeal lodged Appeal dismissed 27/02/1990				
186	92 Oatlands Drive Weybridge	14/08/1989	Formation of vehicular access	20/09/1989					
187	Site of Queen Ann House Queens Drive Oxshott	06/09/1989	Erection of four dwellings without planning permission		Enforcement Notice and Stop Notice withdrawn		To cease construction of dwellinghouses	18/12/1989	
188	98 Cottimore Lane Walton-on-Thames	19/01/1990	Erection of T.V. dish aerial	26/02/1990	Appeal lodged Appeal withdrawn				
189	66 Thames Street Weybridge	18/01/1990	Use as offices	26/02/1990	Subject to appeal 21/03/1990 Appeal allowed. Notice quashed 15/10/1990				
190	6 Monument Green Weybridge	15/09/1989	Change of use of rear garden and double garages to use for the repair and servicing of motor vehicles	24/10/1989					
191	87 Cottimore Lane Walton-on-Thames	20/09/1989	Change of use of land from residential garden to storage purposes	31/10/1989					
192	87b Cottimore Lane Walton-on-Thames	20/09/1989	Change of use of land to use as manufacture of concrete paving slabs and fencing posts.	31/10/1989					
193	Woodstock Stables Woodstock Lane Claygate	25/09/1989	Unauthorised use of the land for the importation and deposit of waste material	24/10/1989	Appeal lodged, appeal withdrawn				
194	Fairwoods (or House) Round Oak Road Weybridge	01/12/1989	Unauthorised extension	03/01/1990	Appeal allowed. Notice quashed 07/08/1990				
195	Management Centre Woodstock Lane North Long Ditton	21/12/1989	Unauthorised shed	01/02/1990	Appeal lodged Allowed and Notice quashed - planning permission granted subject to conditions 02/07/1990				
196	1 Hall Place Drive Weybridge	12/02/1990	Erection of two metre high fence	26/03/1990	Appeal lodged Appeal dismissed 04/10/1990				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
197	Hanover House St Georges Road Weybridge	16/02/1990	Unauthorised use as offices	30/03/1990	Appeal lodged Appeal dismissed 13/12/1990				
198	Wits End Old Avenue Weybridge	07/03/1990	Erection of single storey and two storey extension	19/04/1990	Appeal lodged Notice quashed on appeal 07/09/1990				
199	89 Summer Road Thames Ditton	26/03/1990	Change of use for storage and sale of garden ornaments and second hand articles	11/05/1990					
200	Land at Queens Drive Oxshott	06/04/1990	The carrying out of building operations, namely the erection of a dwellinghouse	21/05/1990	Appeal lodged Withdrawn			06/11/1990	
201	Turks Field Water Lane/Littleheath Lane Cobham	24/05/1990	Unauthorised storage of boats, trailers etc.	30/07/1990	Appeal lodged Appeal dismissed 05/12/1991				
202	Turks Field Water Lane/Littleheath Lane Cobham	24/05/1990	Keeping of horses by other persons	30/07/1990	Appeal lodged Notice withdrawn				
203	28 Thrupps Avenue Walton-on-Thames	25/04/1990	Unauthorised erection of a double garage	11/06/1990	Enforcement Notice withdrawn				
204	107/109 Terrace Road Walton-on-Thames	01/06/1990	Failure to comply with condition 3 of EL75/1239	06/07/1990	Appeal allowed Notice quashed 08/10/1991				
205	Land NW side of Franklyn Road Walton-on-Thames	05/06/1990	Erection of industrial building	12/07/1990	Appeal dismissed 10/09/1991				
206	28 Thrupps Avenue Walton-on-Thames	14/06/1990	Erection of double garage	13/08/1990					
207	91 Cottimore Lane Walton-on-Thames	18/06/1990	Use for demolition contractors yard and vehicle maintenance	26/07/1990					
208	15 School Road East Molesey	26/06/1990	Erection of extension in roof space without the grant of planning permission	07/08/1990					
209	23/27 Pine Grove Weybridge	27/06/1990	Change of use from garage to commercial use for storage	03/08/1990	Appeal lodged Appeal dismissed 07/11/1990				
210	1 Wey House 123 Queens Road Weybridge	28/06/1990	Erection of satellite dish aerial	14/08/1990					
211	Squirrels Leap Broom Way Weybridge	04/07/1990	Carrying out of building operations - failure to comply with EL89/1048	15/08/1990	Appeal lodged Part allowed/part dismissed 20/05/1991				
212	Turks Field Water Lane/Littleheath Lane Cobham	18/07/1990	Erection of two conjoined stable units without the grant of planning permission	05/09/1990					
213	50 Herne Road Long Ditton	17/09/1990	Extensions and alterations to provide flats - To accord with 86/1044 and 87/354	19/10/1990	Appeal lodged Appeal dismissed 15/05/1991				
214	Lian Yard Redhill Road Cobham	17/09/1990	Use of land to a mixture of uses - servicing and repair of motor vehicles	19/10/1990	Appeal lodged Appeal dismissed 30/01/1992				
215	Lian Yard Redhill Road Cobham	17/09/1990	Use of land to a mixture of uses - servicing and repair of motor vehicles	19/10/1990	Appeal lodged Appeal dismissed 30/01/1992				
216	52 Matham Road East Molesey	08/10/1990	Use as a motor vehicle repair and servicing business	26/11/1990	Appeal lodged, appeal withdrawn				
217	Ditton Wharf (Site of Old Foundry, 1-3 Bakers Parade) Summer Road Thames Ditton	15/10/1990	Erection of office block and 12 flats which differed from planning application EL85/250	23/11/1990	Appeal lodged Appeal allowed Notice quashed 13/01/1992				
218	The Black Swan Ockham Lane Cobham	05/11/1990	Demolition of BBQ. Unauthorised engineering operations, removal of floodlighting pylons	27/12/1990	Appeal dismissed 21/05/1992				
219	Tower Cottages The Courtyard, The Old Barn Portsmouth Road Esher adjoining Upper Court	05/11/1990	Change of use of land to five dwellings	07/12/1990	Appeal lodged. Appeal withdrawn 11/11/1991				
220	Tower Cottages The Courtyard, The Old Barn Portsmouth Road Esher adjoining Upper Court	05/11/1990	Change of use of land to removal of caravans to residential	07/12/1990	Appeal lodged. Appeal withdrawn 11/11/1991				
221	50 Herne Road Long Ditton	15/11/1990	Installation of two side facing windows. - failure to comply with planning permission EL86/1044 and EL87/354	19/12/1990					
222	74 Walton Road East Molesey	27/11/1990	Change of use of land from shop to residential purposes	02/01/1991	Appeal lodged Appeal dismissed 19/09/1991				
223	The Black Swan Ockham Lane Cobham	28/11/1990	Carrying out of building operations	21/01/1991	Appeal allowed Notice quashed 21/05/1992				
224	Land at Apps Court Farm Hurst Road Walton-on-Thames	02/04/1991	Failure to comply with condition no. 2 of planning permission EL87/538 re extraction of minerals	08/05/1991					
225	Despdene 4 The Barton Cobham	30/01/1991	Carrying out of building operations	25/02/1991	Appeal against Enforcement Notice Withdrawn 27/09/1991				
226	The Forge Ockham Lane Cobham	04/02/1991	Change of use of land etc	18/03/1991	Appeal lodged Appeal withdrawn				
227	The Old Nursery Clayton Road Claygate	05/02/1991	Demolition of buildings and removal of waste materials etc	28 days after serving					
228	BF/1 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for storage of motor vehicles including lorries and trailers within a period of three months	20/03/1991	Appeal Dismissed 02/12/1992				
229	BF/2 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for storage of boats within a period of three months	20/03/1991	Appeal Dismissed 02/12/1992				
230	BF/3 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for repair and storage of boats within a period of three months	20/03/1991	Appeal Dismissed 02/12/1992				
231	BF/4 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for office purposes within a period of three months	20/03/1991	Appeal varied and dismissed 02/12/1992				
232	BF/5 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for purpose of non-agricultural storage within a period of three months	20/03/1991	Appeal Allowed Notice Quashed 02/12/1992				
233	BF/6 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for purpose of non-agricultural storage within a period of three months	20/03/1991	Appeal Allowed Notice Quashed 02/12/1992				
234	BF/7 Brooklands Farm Brooklands Lane Weybridge	13/02/1991	Discontinue use of land for purpose of non-agricultural storage within a period of three months	20/03/1991	Appeal Allowed Notice Quashed 02/12/1992				
235	Surrey Cricket School Unit A Imber Court Trading Estate Orchard Lane East Molesey	07/03/1991	To comply with condition 3 of planning permission EL81/1273	10/04/1991	Appeal dismissed 28/01/1992				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
236	Weston Green School Weston Green Road and site of Delabole	13/03/1991	Repaint exterior walls of single storey prefabricated building	22/04/1991	Appeal lodged Notice withdrawn Memo dated 26/06/1991				
237	Brooklands Farm Brooklands Road Weybridge	10/06/1991	Change of use of land to a mixture of uses	22/07/1991	Appeal lodged Notice varied Appeal dismissed 02/12/1992				
238	Land between 75 and 79 Pleasant Place Hersham	21/06/1991	Change of use of land to a use for purposes for storage of consolidation crates	29/07/1991					
239	121 Anyards Road Cobham	21/06/1991	Demolish extension and remove materials from site	26/07/1991	Withdrawn 11/02/1992				
240	Weston Green School Weston Green Road Esher	01/07/1991	Repaint exterior walls of single storey building	05/08/1991	Appeal allowed Notice quashed 23/01/1992				
241	Land/premises 50 Herne Road Long Ditton	26/06/1992	Cease the use of the second (top) floor of the building as separate self-contained flats	10/08/1991	Notice Varied Appeal Dismissed				
242	10 Korea Cottages Cobham (Listed Building)	05/07/1991	Replace and return window to original pattern	09/08/1991	Notice quashed 18/05/1992				
243	38 Westville Road Thames Ditton	17/07/1991	To remove patio door and balcony and replace with window	22/08/1991	Notice Varied and Appeal Dismissed 07/04/1992				
244	77 Sunbury Lane Walton-on-Thames	07/08/1991	Change of use of land from residential to operating business	14/09/1991					
245	39-41 The Parade Claygate	09/08/1991	Construction of a paviour brick plinth abutting the footway	16/09/1991	Notice Varied Appeal dismissed 05/10/1992				
246	Land west of Turners Lane Hersham	20/11/1991	Erection of three buildings	30/12/1991					
247	50 Matham Road East Molesey	27/11/1991	The use of residential premises as office accommodation	03/01/1992	Notice varied and Appeal dismissed 24/08/1992				
248	Land west of Turners Lane Hersham	20/11/1991	Change of use of land for storage of building materials	30/12/1991					
249	Steer Cottage Fair Oak Lane Oxshott	23/09/1991	Use of building as dwellinghouse Discontinue use of the building as dwellinghouse and remove from the building all bathroom and kitchen fixtures and fittings within six months	30/10/1991	Appeal dismissed 12/05/1992				
250	Fairwoods Round Oak Road Weybridge	13/11/1991	To modify car park	18/12/1991	Withdrawn see memo 08/03/1993				
251	Fairwoods Round Oak Road Weybridge	13/11/1991	Landscaping shall be fully implemented	18/12/1991	Withdrawn see memo 08/03/1993				
252	Fairwoods Round Oak Road Weybridge	13/11/1991	Reduction of car park	18/12/1991	Withdrawn see memo 08/03/1993				
253	Rivernook Farm Sunnyside Walton-on-Thames	27/11/1991	Use of land to include commercial storage within three months	02/01/1992	Appeal lodged Notice varied and Appeal dismissed. Notice upheld as varied 28/10/1992				
254	Thraves Beech Close Cobham	02/12/1991	Glaze bathroom window with obscure glass	08/01/1992	Appeal lodged Enforcement notice varied. Appeal dismissed 03/08/1992				
255	Barn 1, Upper Manor Farm Stoke Road Stoke D'Abernon	02/12/1991	Construction of brick boundary wall round curtilage, within period of three months	08/01/1992	Appeal allowed Notice quashed 03/08/1992				
256	Land adj Dukes Head (Window World) Hepworth Way Walton-on-Thames	04/12/1991	Erection of conservatory on commercial premises	09/01/1992	Withdrawn 23/06/2020				
257	85 Anyards Road Cobham	16/12/1991	Erection of unauthorised conservatory rear of dwelling	24/01/1992	Appeal lodged Appeal allowed 21/02/1992 Notice quashed				
258	2 Cleveland Close Walton-on-Thames	18/12/1991	Erection of a fence in excess of one metre high adjacent to highway	24/01/1992					
259	2 West Grove Walton-on-Thames	14/01/1992	To discontinue the use of the premises for the purpose of offices	01/03/1992					
260	Silvertree Garage Station Avenue Walton-on-Thames	20/01/1992	To remove the portakabin from the land	06/03/1992	Appeal allowed Notice quashed 06/04/1993				
261	35 Churchill Drive Weybridge	21/01/1992	To remove the front boundary wall	25/02/1992	Withdrawn see memo 24/01/1992				
262	35 Churchill Drive Weybridge	24/01/1992	To remove the front boundary wall	28/02/1992	Appeal dismissed 20/08/1992				
263	16 Pembroke Avenue Hersham	28/01/1992	Remove fence or reduce height to one metre	03/03/1992					
264	Little Orchard Seven Hills Road Walton-on-Thames	06/02/1992	Carrying out of building operations	01/04/1992	Appeal lodged Appeal dismissed Enforcement Notice upheld 26/10/1994				
265	16 Beechwood Avenue Weybridge	10/02/1992	Change of use of premises to beauty treatment	01/04/1992	Appeal lodged Appeal allowed Notice quashed 09/11/1992				
266	29 Summer Avenue West Molesey	10/02/1992	Discontinue occupancy	01/04/1992	Appeal dismissed 23/02/1993				
267	21 Misty's Field Walton-on-Thames	10/02/1992	To return converted garage to original use	17/03/1992	Appeal lodged Appeal dismissed 09/11/1992				
268	9 Regency Gardens Walton-on-Thames	13/02/1992	Restore garage to former condition and use as garage	01/04/1992	Appeal allowed for planning application EL91/0656. Enforcement notice, therefore, quashed				
269	Land r/o 35 More Lane Esher	11/03/1992	Cease all operations required to comply with planning EL91/0366 and EL91/0692	13/04/1992	Appeal lodged Enforcement notice withdrawn 17/08/1992	11/03/1992	To cease all work other than work for provision of sight lines at access to land at More Lane	Withdrawn 07/05/1992	
270	Doone Lodge Cavendish Road Weybridge	06/04/1992	Carrying out of building operations - erection of single garage and single storey extension	18/05/1992	Appeal lodged Notice varied and Appeal dismissed as varied 07/01/1993 Notice Complied With				
271	66A Terrace Road Walton-on-Thames	08/04/1992	Change of use of premises for residential purposes to offices	01/06/1992	Appeal lodged Appeal dismissed 08/01/1993				
272	66A Terrace Road Walton-on-Thames	30/04/1992	Change of use for residential purposes to offices	15/05/1992	Withdrawn April 1992				
273	120-124 Foley Road Claygate	13/05/1992	Seal off existing access and prevent passage of vehicles to Foley Road	01/07/1992		13/05/1992	Provision of new access to Foley Road and closure of existing access	17/06/1992	
274	105B Ashley Road Walton-on-Thames	28/05/1992	Erection of car port without planning permission	06/07/1992	Withdrawn 1992				
275	29 Berkeley Drive West Molesey	29/05/1992	Stop using premises as wildlife rescue centre	10/07/1992	Appeal lodged Appeal dismissed 09/03/1993				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
276	1 Riverbank East Molesey	01/06/1992	Cease use of premises as a guest house	15/07/1992	Appeal lodged Appeal dismissed 24/08/1993				
277	Land at 1 Riverbank East Molesey	01/06/1992	Remove unauthorised blinds from property	15/07/1992					
278	Hook Corner Old Common Road Cobham	02/06/1992	1. Remove building, clear land of materials and rubble 2. Level and sow grass seed	03/07/1992	Enforcement notice varied Appeal dismissed 07/04/1993	02/06/1992	Remove building, materials, rubble, level and grass seed		
279	105B Ashley Road Walton-on-Thames	11/06/1992	Erection of car port without planning permission	17/07/1992					
280	117 Oatlands Drive Weybridge	18/06/1992	Change of use of ground floor shop and first floor to office use	27/07/1992	Appeal lodged Notice Varied Appeal allowed Notice quashed 13/08/1993				
281	111-113 Oatlands Drive Weybridge	18/06/1992	Continued use of premises for display and sale of motor vehicles without planning permission	27/07/1992	Withdrawn				
282	123 Carlton Road Walton-on-Thames	22/06/1992	Change of use of a residential garage for business purposes	22/06/1992					
283	123 Carlton Road Walton-on-Thames	22/06/1992	Erection of satellite dish antenna without planning permission	31/07/1992					
284	76 Regency Gardens Walton-on-Thames	26/06/1992	Restore the accommodation to garage use	31/07/1992					
285	47 Hershams Road Walton-on-Thames	29/06/1992	Minimisation of numbers	05/08/1992					
286	111-115 Oatlands Drive Weybridge	30/06/1992	Erection of metal pylons with floodlights without planning permission	10/08/1992	Withdrawn				
287	The Black Swan Ockham Lane Cobham	06/07/1992	Discontinue the use of the land as childrens play area. Remove equipment from land	17/08/1992	Appeal lodged Appeal allowed Notice quashed 22/11/1993				
288	The Black Swan Ockham Lane Cobham	06/07/1992	Demolish/take down barn and remove resulting materials Restore land to former condition within two months	17/08/1992					
289	111-115 Oatlands Drive Weybridge	18/07/1992	Erection of metal pylons with floodlights	18/07/1992	Withdrawn				
290	4 Spinneycroft Leatherhead Road Oxshott	21/07/1992	Remove tree house	21/07/1992	Appeal lodged Appeal allowed Notice quashed 12/08/1993				
291	67 Woodland Grove Weybridge	20/07/1992	Discontinue the use of the premises for multi-occupancy	27/08/1992	Appeal lodged. Notice varied and upheld as varied. 03/06/1994				
292	The Post Office Elmgrove Road and High Street Weybridge	24/07/1992	Either remove the fence and gates or reduce their height to a maximum of two metres	01/09/1992	Appeal lodged Notice withdrawn 20/07/1993				
293	Land r/o 27 High Street Thames Ditton	18/08/1992	Change of use of a store/garage to a workshop	25/09/1992	Appeal lodged Appeal withdrawn				
294	Land at Manor Farm Woodstock Lane South Claygate	14/10/1992	Discontinue the use of the land for building material storage and also remove compound used for storage	01/12/1992	Appeal lodged. Notice varied and upheld as varied 14/10/1994				
295	Land north of Five Acres Farm Clayton Road Claygate	19/10/1992	Change of use of land to a mixture of uses	01/12/1992					
296	Farm Track Stoke Road - north of Old Rectory Stoke D'Abernon	19/10/1992	Formation of a means of vehicular access from Stoke Road to serve 79 Stoke Road and Manor Farm	01/12/1992	Appeal lodged Notice quashed 27/01/1994				
297	Danesmead Beech Close Cobham	20/10/1992	Appearance of boundary wall as constructed is harmful to the visual amenity of the adjoining property	01/12/1992	Withdrawn see memo 31/03/1993				
298	1 Claygate Lodge Close Claygate	20/10/1992	Change of use of residential premises to include use for the purpose of a Doctors General Practice Surgery	01/12/1992	Appeal lodged Notice varied. Upheld as varied				
299	22 Meadway Esher	20/10/1992	Erection of floodlights (2) on poles without planning permission	01/12/1992					
300	Land at 24 to 30 Portsmouth Road Cobham	20/10/1992	Change of use of land to a use for commercial purposes in connection with adjacent garage	01/12/1992	Appeal lodged. Appeal allowed 27/07/1993				
301	34 Portsmouth Road Cobham	20/10/1992	Change of use of land to a use for commercial purposes in connection with adjacent garage	01/12/1992	Appeal lodged Appeal dismissed 27/07/1993				
302	22 Meadway Esher	20/10/1992	Remove unauthorised floodlights	01/12/1992					
305	The Garage Wimbledon Stadium Kennels Turners Lane Hershams	23/10/1992	Change of use of land to a use for the carrying out of car repairs	08/12/1992	Appeal lodged Notice varied. Upheld as varied 02/08/1993				
306	The Garage Wimbledon Stadium Kennels Turners Lane Hershams	23/10/1992	The erection of a portakabin without planning permission	08/12/1992	Notice Upheld as varied 02/08/1993				
307	Walton Lane Car Park Walton Lane Weybridge	27/10/1992	Change of use of land to a mixture of uses for residential occupation	01/12/1992					
308	66A Terrace Road Walton-on-Thames	29/10/1992	Change of use for residential purposes to offices	15/05/1992	Withdrawn 1992				
309	Lian Yard Redhill Road Cobham	03/11/1992	Discontinue the use of the land for portable buildings storing engineering plant and materials	14/12/1992	Appeal lodged Notice varied Appeal dismissed 07/08/1993				
310	49 Queens Road Weybridge	03/11/1992	Stop using land for the purposes of a financial and professional service office		Withdrawn				
311	7 Church Street Cobham	03/11/1992	Stop using the land for the purposes of a car hire business	04/12/1992	Appeal lodged Notice varied Appeal dismissed as varied 10/02/1993				
312	Listed Building 21 Church Street Walton-on-Thames	05/11/1992	Remove fixed blind and make good any damage to the fascia and building	18/12/1992					
313	Site of Delabole Weston Green Weston Green Road Thames Ditton	06/11/1992	Reduce number of pupils at any one time to no more than eighty	15/12/1992	Appeal lodged Appeal allowed Notice quashed 06/01/1994				
314	9 Littlemead Esher	11/11/1992	Replace glazed double balcony doors with single windows	16/12/1992	Appeal lodged Appeal dismissed				
315	49 Queens Road Weybridge	13/11/1992	Stop using land for the purposes of a financial and professional service office	18/12/1992					
316	2-5 Park Drive Weybridge Park Weybridge (A)	16/11/1992	Discontinue use of land for storage of builders plant and machinery	04/01/1993					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
317	2-5 Park Drive Weybridge Park Weybridge (B)	16/11/1992	Replace wooden fencing panels with low brick wall with brick piers	04/01/1993					
318	2-5 Park Drive Weybridge Park Weybridge (C)	16/11/1992	Carry out approved planning scheme thereafter maintain for a period of five years	04/01/1993					
319	Manor Farm Woodstock Lane Claygate	23/11/1992	Section 215 Notice requiring proper maintenance of land Remove all rubbish, scrap materials, derelict motor vehicles and other extraneous materials from site within three months	21/12/1992					
320	St George's House St George's Road Weybridge	09/12/1992	Change of use of land to a mixture of uses for residential, office and storage purposes	01/02/1993	Appeal lodged. Notice varied and upheld as varied 29/10/1993				
321	5 High Street Weybridge	02/12/1992	Discontinue the use of the first and second floors of the premises for the purposes of office	15/01/1993	Appeal lodged Appeal dismissed 21/12/1993				
322	4 Broomfield Court Hanger Hill Weybridge	07/12/1992	Take down unauthorised fence	01/02/1993	Appeal lodged Appeal dismissed 13/08/1993				
323	114B Anyards Road Cobham	08/01/1993	Stop using as mini cab office Remove unauthorised equipment from land	15/02/1993	Withdrawn 29/01/1993				
324	Land at Flutters Field Horsley Road Cobham	29/01/1993	Discontinue use of land for the stationing of a mobile home for residential occupation	15/03/1993	Appeal lodged Notice varied and upheld as varied 08/10/1993				
325	6 Station Road Esher	15/01/1993	Cease use of land for demolition contractors' yard and remove all material from the land	22/02/1993	Appeal lodged. Notice varied and upheld as varied 24/02/1994				
326	114B Anyards Road Cobham	29/01/1993	Stop using land for mini cab purposes. Remove all equipment off land	10/03/1993	Appeal lodged Appeal withdrawn 20/10/1993				
327	Land at Brooklands Weybridge	08/03/1993	Change of use of land to holding outdoor markets Stop using the land for the holding of a market on more than 14 days in any calendar year within one month	30/04/1993	Appeal dismissed 13/05/1994	02/08/1994	Holding of markets for more than 14 days per year		
328	328 Walton Road East Molesey	29/03/1993	Erection of a wall exceeding one metre in height along the boundary of the land with Avern Road	07/05/1993	Appeal lodged Notice varied Appeal dismissed and upheld as varied 19/08/1993				
329	Land at Hatchford Farm (House) Ockham Lane Cobham	20/04/1993	Erection of a double garage with living accommodation in the roof space	21/05/1993	Appeal lodged Appeal allowed Notice quashed 03/305/1994				
330	Land at 160 Walton Road East Molesey	20/04/1993	The erection of a single storey rear extension without the necessary planning permission Demolish the unauthorised extension and remove all building materials and rubble from the land within two months	21/05/1993					
331	7 Bridge Road East Molesey	23/04/1993	Without planning permission the installation of a roller shutter on front elevation of building situated on the land	07/06/1993	Appeal lodged Appeal withdrawn				
332	39 Bridge Road East Molesey	27/05/1993	Without planning permission the change of use of the land to a mixture of uses	02/07/1993	Appeal lodged Appeal dismissed 07/01/1994				
333	7 Church Street Walton-on-Thames	20/08/1993	Installation of a new shop front and roller shutter	29/09/1993					
334	5 Church Street Walton-on-Thames	09/09/1993	Installation of a shop front without planning permission	20/10/1993	Notice quashed by virtue of planning permission being granted				
335	4/4A The Broadway Hampton Court Way Thames Ditton	08/10/1993	The installation of a 90cm satellite dish antenna on an external wall of the premises	01/12/1993	Notice quashed by virtue of planning permission EL94/1184				
336	Land to the South East of the A3 Portsmouth Road New Farm House The Broom Painshill Park Cobham	08/10/1993	Change of use of the land to include use for the purposes of motor cycle racing, scrambling and trials on more than 14 days per year without planning permission	01/12/1993					
336A	Land at Woodlands Stables, Blundel Lane/Wrens Hill, Oxshott	08/10/1993	Dismantle the field shelter/feed store and to remove the resulting materials from the land within six months	01/12/1993					
337	Woodstock South Stables Woodstock Lane South Claygate	20/10/1993	Change of use of land to a mixture of uses including use a vehicle recovery and breakdown business	01/12/1993					
338	Land rear of 44-46 Terrace Road Walton-on-Thames	08/10/1993	Carrying out of engineering operations	01/12/1993					
339	86-90 High Street Esher	09/11/1993	Installation of a new shop front to premises situated on the land	10/12/1993	Appeal lodged Appeal upheld 14/06/1994				
340	Wits End Old Avenue Weybridge	15/11/1993	Breach of Condition Notice - removal of pillars	15/11/1993					
341	St Anthons Lodge Portsmouth Road Esher	16/12/1993	Erection of a dwelling house without planning permission	01/02/1994	Appeal lodged Notice varied Appeal dismissed 10/08/1994				
342	Surrey House 114 Tit Road Cobham	20/12/1993	Change of use of land to include use for the stationing of a portable building	01/02/1994	Appeal lodged Notice varied and upheld as varied 10/08/1994				
343	Listed Building 1 High Street Esher	16/02/1994	1. To reinstate all damaged or removed features of the main staircase between ground and second floor to their original design and specification 2. To reinstate all fireplaces and surrounds which have been removed and restore them, as closely as possible, to their appearance and condition prior to the unauthorised removal 3. To reinstate all wall skirting and dado rails which have been removed and restore them, as closely as possible, to their appearance and condition prior to the unauthorised removal	01/04/1994	Notice varied and Appeal dismissed 26/10/1994				
344	10 Meadow Road Claygate	11/03/1994	Change of use of land from wholly residential to a mixture of residential and business use	20/04/1994	Appeal dismissed 19/10/1994				
345	3 Churchfields Weybridge	11/04/1994	Change of use of residential premises to mixed use of residential and nursery school/child minding centre	24/06/1994					
346	46A Bridge Street Walton-on-Thames	13/04/1994	Change of use of land from residential to a mixture of residential and a vehicle repair business	20/05/1994					
347	20 Rydens Road Walton-on-Thames	15/04/1994	Erection of fence and trellis without planning permission	25/03/1994					
348	60 Dennis Road East Molesey	21/04/1994	Change of use from residential to residential and office use Discontinue the said use within six months	06/06/1994					
349	71 Hershams Road Walton-on-Thames	26/04/1994	Change of use from residential to offices without planning permission	03/06/1994					
350	2 Simmil Road Claygate	29/04/1994	Erection of a timber boundary fence in excess of one metre in height	03/06/1994	Withdrawn 17/05/1994				
351	Plot 1 Private Gypsy Site Woodstock Lane South Claygate	10/05/1994	Erection of concrete building, wooden stable block and extension to shower block Demolish and remove resulting materials within six months	17/06/1994	Notice varied Appeal dismissed 31.01.1995				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
352	Plot 1 Private Gypsy Site Woodstock Lane South Claygate	10/05/1994	Change of use of an existing wc/shower block to use as a dwelling	17/06/1994	Notice varied Appeal dismissed 31.01.1995				
353	2 Simmil Road Claygate	17/05/1994	Erection of a timber boundary fence in excess of one metre in height	20/06/1994					
354	Land at The Forge Ockham Lane Claygate	31/05/1994	Change of use of land to include use for stationing of a portable building	01/07/1994					
355	Redcot Homefield Road Walton-on-Thames	20/06/1994	Change of use of land to a use for the stationing of a mobile home for residential occupation	01/08/1996					19/04/1994
356	Land at 17 The Precinct Hurst Park West Molesey	30/06/1994	Change of use from shop to a mixture of shop use and use as an office for the hire of motor vehicles	12/08/1994	Appeal allowed. Notice quashed 10/02/1995				
357	Land at Bramley Hedge Farm Redhill Road Cobham	30/06/1994	Change of use of land to mixture of uses namely storage light industrial and general industrial uses	12/08/1994					
358	Land at Bramley Hedge Farm Redhill Road Cobham	30/06/1994	Carrying out of building operations namely the erection of extensions	12/08/1994					
359	The Jolly Farmer P.H. 41 Princes Road Weybridge	04/07/1994	Erection of marquee at rear of premises	12/08/1994	Appeal lodged Appeal allowed Notice quashed 16/02/1995				
360	Land r/o 4, 6 and 8 Palace Road East Molesey	13/07/1994	Carrying out of an engineering operation by formation of a concrete surface	24/08/1994	Withdrawn under s173A Town and Country Planning Act 1990 12/07/1995				
361	17/19 Thames Street Weybridge	03/08/1994	Conversion of No. 17 into 2 flats	16/09/1994					
362	1 Rosemary Avenue West Molesey	19/08/1994	Change of use to commercial repair and maintenance of motor vehicles Discontinue such use within three months	23/09/1994					
363	Land at Upper Manor Barn Stoke Road Stoke D'Abernon	24/08/1994	Erection of a building whose position is shown coloured blue (on notice) for residential occupation without planning permission	03/10/1994	Appeal lodged. Notice varied and upheld as varied 25/10/1995				
364	29 Berkeley Drive West Molesey	21/09/1994	Section 215 Notice requiring proper maintenance of land Remove unauthorised summerhouse and aviary from land within twenty eight days	19/10/1994	Appeal lodged. Notice varied and upheld as varied 25/10/1995				
365	The Black Swan Public House Ockham Lane Cobham	28/09/1994	Planning permission granted for alterations to and retention of car park	04/11/1994					
366	39 Oatlands Drive Weybridge	05/10/1994	Erection of boundary wall. Requirements 1. Demolish and remove from site or 2. Reduce to 1m or less or 3. Modify in accordance with plan 92011 of planning permission 94/0027 within two months	11/11/1994					
367	The Forge Ockham Lane Cobham	19/10/1994	Unauthorised change of use to include stationing of storage container rear of workshop Remove storage container and discontinue such use within six months	25/11/1994					
368	44 Sugden Road Long Ditton	25/10/1994	Change of use to include vehicle repair business Discontinue the use within two months	30/11/1994					
369	1 Sidney Road Walton on Thames	22/11/1994	TPO Enforcement: Failure to comply with consent granted 05/06/1990 Replace with two trees of size and species within twenty eight days	30/12/1994					
370	Willow Tree Farm Burhill Road Hersham	14/12/1994	Change of use to caravan storage Remove any caravans and discontinue the use within two months	01/02/1995					
371	4 Beauchamp Road East Molesey	19/01/1995	TPO Enforcement Condition attached to consent granted 25/03/1991 not complied with Replace with tree of size and species specified in schedule within twenty eight days	01/03/1995					
372	2 Harebell Hill Cobham	22/01/1995	Erection of extension at variance with approved plans Modify in accordance with specification within three months	01/02/1996	Appeal Allowed Notice quashed 01/10/1996				
373	Upper Manor Barn Stoke Road Stoke D'Abernon	14/02/1995	Change of use of garage to single dwelling house Discontinue use as dwelling house, remove all bathroom and kitchen fixtures within twelve months	20/03/1995					
374	Upper Manor Barn Stoke Road Stoke D'Abernon	14/02/1995	Breach of condition of planning permission 91/1319 re use of garage Discontinue use of garage as dwelling house, remove all bathroom and kitchen fixtures within twelve months	20/03/1995					
375	Chippings Farm Elvedon Road Cobham	03/03/1995	Notice under Section 215 requiring removal of gravel scalplings within three months	28 days from service					
376	Clock House Silvermere Byfleet Road Cobham	14/03/1995	Change of use to include mail care training school and the storage and sale of mail care products	17/04/1995	Appeal varied Notice upheld Planning permission refused 02/11/1995				
377	116A Anyards Road Cobham	16/03/1995	Erection of building Demolish and remove materials within three months	17/04/1995					
378	105 Hersham Road Walton on Thames	17/03/1995	Change of use to office (B1) Discontinue within three months	21/04/1995	Withdrawn 04/05/1995				
379	Kenlawn Cottage Round Oak Road Claygate	31/03/1995	1. Change of use to 3 flats Discontinue within twelve months 2. Erection of conservatory Demolish and make good side elevations within four months	09/05/1995	Appeal Allowed Notice quashed 09/11/1995				
380	85 Bridge Road East Molesey	31/05/1995	Erection of a staircase at rear of building to access 85A (flat) Remove staircase within four months	03/07/1995	Notice quashed on appeal 09/05/1996 Planning permission deemed to have been made				
381	105 Hersham Road Walton on Thames	09/06/1995	Change of use to B1 office Discontinue within six months of date of effect	01/08/1995					
382	Unit 5 Wintersells Business Park Wintersells Road Byfleet	22/06/1995	Change of use to mixture of uses including use for sale of hot and cold food Remove mobile canteen from the site within three months	28/07/1995	Appeal Dismissed Notice upheld 21/02/1996				
383	4 Southmont Road Hinchley Wood	11/07/1995	Change of use to residential and business. Discontinue the business use within six months of date of effect	21/08/1995					
384	18 Denleigh Gardens Thames Ditton	11/07/1995	Erection of 1.8m high fence Reduce to 1m within two months of date of effect	21/08/1995					
385	The Black Swan Public House Ockham Lane Cobham	10/08/1995	Erection of a marquee Dismantle and remove materials within six months	22/09/1995	Appeal varied and corrected Notice upheld, appeal dismissed Planning permission refused 05/12/1996				
386	Wheelbase 16 Queens Road Hersham	11/08/1995	Breach of Condition Notice (01) of planning permission 93/1192. Discontinue the use of premises for the purpose of car maintenance, repairs, sale, rental and associated office use and car parking otherwise than within hours permitted within twenty eight days	Immediate					
387	Land at Baringa 16 Beaconsfield Road Claygate	14/08/1995	Without planning permission the carrying out of building operations namely the erection of a fence more than one metre in height on the boundary of the land with Beaconsfield Road. Reduce the height of the fence to not more than one metre above natural ground level within two months	22/09/1995					
388	71A Island Farm Road West Molesey	29/08/1995	Unauthorised roof extension Remove dormer, reinstate hipped roof and clear away rubble etc within three months of notice taking effect	12/10/1995					
389	12 The Barton Cobham	14/09/1995	Breach of Condition Notice re Condition 3 of planning permission 92/646 (removal of first floor door) within three months of this notice taking effect	20/10/1995					
390	The Palace 6 Eriswell Road Hersham	14/09/1995	Breach of Condition Notice re Condition 4 (landscaping) of planning permission 93/0318 dated 11/05/1993	Immediate					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
391	Esher College Weston Green Road Thames Ditton	04/10/1995	Enforcement Notice - Failure to comply with condition requiring improved access Proved sight lines within two months	10/11/1995					
392	Esher College Weston Green Road Thames Ditton	04/10/1995	Enforcement Notice - extensions without planning permission Improve sight lines at access within two months	10/11/1995					
393	48-50 Beauchamp Road East Molesey	25/10/1995	Breach of Condition Notice to surface and maintain car park within twenty-eight days	Immediate					
394	48-50 Beauchamp Road East Molesey	25/10/1995	Breach of Condition Notice requiring landscaping Provide fence to front boundary within twenty eight days	Immediate					
395	6 Marrowells Weybridge	01/11/1995	Erection of conservatory. Modify to ensure no part of east wall within 0.6m of boundary within two months	04/12/1995	Appeal Allowed Notice quashed 16/06/1997				
396	6 Marrowells Weybridge	01/11/1995	Breach of Condition Notice requiring conformity to approved plans Insert door, render elevation and replace pitched roof with flat felt roof in two months	04/12/1995	Notice varied and upheld 16/06/1997				
397	288 Walton Road East Molesey	27/11/1995	Installation of metal security shutter to shop front Dismantle and remove within two months	01/02/1996					
398	53 Basingfield Road Thames Ditton	12/12/1995	Change of use of part of curtilage of dwelling to storage of building materials Remove and discontinue within two months	01/02/1996					
399	Plot 3 Woodstock Lane South Claygate	19/12/1995	Erection of boundary wall exceeding 1m in height Reduce to no more than 1m within one month	01/02/1996	Appeal Varied 06/08/1996 Notice Quashed				
400	128 High Street Esher	20/12/1995	Installation of new shop front Restore to former condition within three months or other as may be agreed in writing with Local Planning Authority	01/02/1996	Appeal Lodged Appeal Dismissed Notice varied and upheld as varied 11/12/1996				
401	Surbiton Hockey Club Sugden Road Long Ditton	10/01/1996	Failure to comply with condition of 94/1074 requiring removal of soil	01/03/1996	Notice quashed by virtue of planning permission 98/0084				
402	The Greyhound Public House Weston Green Thames Ditton	20/03/1996	Erection of extraction flues Dismantle and remove within four months	01/05/1996					
403	104 Walton Road East Molesey	20/03/1996	Use of first and second floors of premises for mixed business use Discontinue within twelve months	01/05/1996					
404	104 Walton Road East Molesey	20/03/1996	Change of use of second floor of premises without permission Discontinue use of second floor as mixed business purposes within three months	01/05/1996					
405	1 Ditton Grange Close Long Ditton	21/03/1996	Breach of Condition Notice requiring removal of principal window lights to bathroom and replacement with non-opening obscured lights (condition of 95/0432 dated 31/05/1996)	On Delivery	Appeal lodged. Notice varied and upheld as varied 03/07/1997				
406	15 Webster Close Oxshott	24/04/1996	Installation of satellite dish Remove within three months	31/05/1996					
407	1 Ditton Grange Close Long Ditton	22/05/1996	Failure to comply with condition requiring implementation of landscaping scheme approved under 95/0432 Implement within six months	01/07/1996					
408	1 Ditton Grange Close Long Ditton	22/05/1996	Building operations at variance with plans approved under 95/0432 Modify extensions to conform to approved plans within four months	01/07/1996	Appeal Lodged Notice varied and upheld as varied 03/07/1997				
409	85/87 Portsmouth Road Cobham	11/06/1996	Erection of 3 floodlight poles and fittings Remove within two months	02/08/1996					
410	91 Cottimore Lane Walton on Thames	19/06/1996	Change of use to demolition and building refurbishment contractors yard Cease use and remove vehicles and materials etc within two months	02/08/1996	Appeal Lodged Notice varied and upheld as varied 04/08/1997				
411	The Black Swan Public House Ockham Lane Cobham	25/06/1996	Breach of Condition Notice requiring discontinuance of use of children's play area and removal of equipment within two months	Immediate					
412	4 Ashcroft Park Cobham	26/07/1996	Erection of metal gates and piers Remove within two months	06/09/1996					
413	Rear of 41-43 Sunbury Lane Walton on Thames	24/10/1996	Change of use to industrial and business use Cease use and remove vehicles and materials within two months	13/12/1996	Appeal Lodged Notice varied and upheld 23/04/1998				
414	Rear of 45-47A Sunbury Lane Walton on Thames	07/11/1996	Change of use to storage of builders materials, plant and equipment Discontinue within four months	02/01/1997	Appeal lodged Appeal dismissed 23/04/1998 Notice quashed by virtue of granting of planning permission EL98/1368				
415	Rear of 45-47A Sunbury Lane Walton on Thames	07/11/1996	Erection of brick built storage building Demolish and remove within three months	02/01/1997	Appeal lodged Appeal dismissed 23/04/1998				
416	7 Furze Field Oxshott	21/11/1996	Without planning permission erection of a chimney cowl Remove cowl from chimney Compliance two months	02/01/1997	Notice Withdrawn 16/09/1997				
417	81 Longmead Road Thames Ditton	22/11/1996	Vehicle repair and maintenance Discontinue use of land for vehicle repair and maintenance purposes Compliance two months	02/01/1997					
418	139 Hershaw Road Walton on Thames	20/12/1996	Breach of Condition Notice opening and closing times broken Required to correct according to planning permission dated 14/02/1995	Immediate					
419	Lian Yard and Bramble Hedge Farm Redhill Road Cobham	30/01/1997	Breach of planning control land used as lighting contractors yard Discontinue use of land as lighting contractors yard Compliance six months	07/03/1997	Appeal Dismissed 08/10/1997				
420	Lian Yard and Bramble Hedge Farm Redhill Road Cobham	30/01/1997	Without planning permission construction of hardstanding and perimeter fence Dismantle and remove hardstanding and perimeter fence and re-grass Compliance six months	07/03/1997	Appeal Dismissed 08/10/1997				
421	Langdale Wood Lane Weybridge	03/04/1997	Failure to comply with condition 5 of planning permission 96/0840 requiring obscure glass and non-opening principal lights within one month	09/05/1997	Appeal Lodged Notice varied and upheld as varied 12/12/1997				
422	23 Church Meadow Long Ditton	03/02/1997	Material change without planning permission Discontinue use of land for business purposes Compliance six months	07/03/1997					
423	1 Willowmead Summer Road East Molesey	19/02/1997	Without planning permission the making of a material change in use of land from residential to now additionally for industrial purposes namely the restoration, servicing and repair of motor vehicles Discontinue unauthorised use within six months	28/03/1997					
424	Rear of Priory Chambers 27 Church Street Weybridge	30/04/1997	Erection of galvanised steel security fence and gate in excess of one metre in height without planning permission Dismantle and remove or reduce in height to no more than 1 metre within three months	09/06/1997	Appeal Dismissed 13/11/1997 Notice Complied with 09/10/2023				
425	5 Walpole Park Weybridge	01/05/1996	Change of use of the dwelling house from residential to mixture of residential and business use. Discontinue the business use within six months	03/06/1996					
426	4A Florence Close Walton on Thames	12/06/1997	Unauthorised change of use to additional business purposes namely commercial garden maintenance and landscaping operating centre Discontinue the unauthorised use, remove all vehicles, plant etc used in connection with unauthorised use within two months	18/07/1997	Appeal lodged. Notice varied and upheld as varied 15/12/1997				
427	42 Sidney Road Walton on Thames	12/06/1997	Change of use of land from residential to now include business i.e. Ice cream business. Discontinue use as ice cream business, remove all vehicles, plant machinery used in connection with unauthorised use within two months	18/07/1997	Appeal Dismissed 08/01/1998 Period of compliance extended to six months				
428	4A Florence Close Walton on Thames	03/07/1997	Breach of Condition Notice requiring removal of all plant machinery, equipment and vehicles (other than those associated with the residential use of 4A and 5 Florence Close) from parking spaces provided in 94/0487	On Delivery					
429	Esher Rugby Football Club Molesey Road Walton on Thames	28/07/1997	Change of use of the land to include a use for parking and storage of public service vehicles without planning permission Discontinue use for the purposes of storage of public service vehicles, remove all vehicles not required for or ancillary to use of land as sports ground within four months	01/09/1997					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
430	33 Parkwood Avenue Esher	27/11/1997	Without planning permission carried out development namely A) Construction of extension to existing detached garage, part of which lies beyond the curtilage of the property. B) Addition of chimney stack to existing side extension. C) Increase height of boundary wall fronting Cranleigh Road from 1.7m to 1.83m A) Reduce ridge height to no more than 4m and demolish that part of extension beyond the curtilage of the property. B) Demolish unauthorised chimney and remove resulting materials from the land. C) Reduce height of boundary wall fronting Cranleigh Road to not exceed 1.7m A) within three months B) within 1 month C) within 1 Month	05/01/1998	Appeal Lodged Appeal Allowed Notice Quashed 03/09/1998				
431	Rear of 6 and 8 Hershams Road Walton on Thames	14/01/1998	Condition to planning permission 97/0745 which required wall and planter permitted shall be provided and planted within two months of the permission and shall be retained thereafter not complied with Erect two 0.6 metre high front boundary walls with planting in accordance with drawing 69/96 51 annexed to planning permission 97/0745 the materials of which shall match as nearly as possible those of the existing building at 6 Hershams Road within one month	02/03/1998	Notice quashed due to granting of planning application EL98/0474				
432	33 Parkwood Avenue Esher	27/11/1997	Without planning permission the carrying out of operational development namely the erection of first floor extension Demolish the unauthorised first floor extension and remove resulting materials from the land within three months	05/01/1998	Appeal Lodged Appeal Allowed Notice Quashed 03/09/1998				
433	Land rear of 10 Imber Park Road Esher	03/12/1997	Notice under Section 215 of The Town and Country Planning Act 1990 requiring 1. Clear all weeds from the land. 2. Reinstate the front boundary fence. 3. Remove all waste materials from the land within one month	12/01/1998					
434	49 Bridge Road East Molesey	15/01/1998	Without planning permission making of a material change in use of a building at the rear of the land to use as a single dwelling house. Discontinue the use of the building situated at the rear of the land for the purposes of a single dwelling house within three months	02/03/1998	Appeal lodged. Appeal dismissed 14/08/1998				
435	53 Avondale Avenue Hinchley Wood	21/01/1998	Without planning permission the carrying out of operational development namely the erection of a satellite antenna above the apex of the roof of the dwelling house. Either remove the satellite antenna from the dwelling house or relocate so as to comply with Class B of Part 25 of Schedule R of the Town and Country Planning General Permitted Development Order 1995 within one month	02/03/1998	Appeal lodged. Appeal dismissed 12/08/1999				
436	West Lodge Milbourne Lane Esher	21/01/1998	Without planning permission the carrying out of operational development namely the erection of a detached swimming pool enclosure with basement Partially demolish the unauthorised structure so that no part falls within 5 metres of the nearest part of the dwelling house within six months	02/03/1998	Notice Quashed on Appeal 14/08/1998				
437	Land North of The Green Claygate (East of Greek Vine)	16/02/1998	Without planning permission the making of a material change of use of premises on the land to use as a restaurant. Discontinue the use of the premises on the land for the purposes of a restaurant within one month	20/03/1998	Notice Withdrawn 21/10/1998				
438	43 Cherry Orchard Road West Molesey	17/03/1998	Without planning permission carrying out of development namely by the erection of a tree-house Dismantle the tree house including its supporting pillars and staircase and remove all resulting materials from the land within two months	20/04/1998	Appeal Dismissed 03/11/1998				
439	1 Temple Hall Monument Hill Weybridge	21/07/1998	Without planning permission the making of a material change in the use of premises in that whereas formerly the premises were used solely as a dance studio they are now used additionally as a dance hall/nightclub. Discontinue the use of the premises as a dance hall/nightclub within one month	01/09/1998	Appeal Allowed Notice Quashed 24/02/1999				
440	1 Temple Hall Monument Hill Weybridge	21/07/1998	Without planning permission the carrying out of operational development namely the erection of canopies to the front and rear of the premises. Dismantle and remove from the premises the front and rear canopies within three months	01/09/1998	Appeal allowed Notice Quashed 24/02/1999				
441	Land adjoining 76 High Street West Molesey	31/07/1998	Without planning permission the making of a material change in the use of the land to a mixed use comprising the manufacture of blinds, car recovery and valeting with ancillary storage and office use. Discontinue the use of the land for the purposes of the manufacture of blinds, car valeting and car recovery, office use and storage within six months	08/09/1998	Appeal lodged Notice corrected and varied Notice upheld 20/04/1999				
442	31 Ashley Park Road Walton on Thames (forms part of single title number and known as 36 Station Avenue)	24/08/1998	Without planning permission the making of a material change in the use of that to a taxi-cab/mini-cab office. Discontinue the use of the land for the purposes of a taxi-cab/mini-cab office within three months	02/10/1998	Appeal Dismissed 23/08/1999				
443	Land at Former Weylands Sewage Treatment Works Molesey Road Walton on Thames	02/10/1998	Without planning permission material change of use of land for the deposit, storage, processing, transfer and recycling of waste materials, skip storage, waste related haulage and demolition contractors business Step 1. Cease all activities relating to the deposit storage, processing, transfer and recycling storage in connection with demolition contractors business Step 2. Remove all materials, plant equipment, waste and other materials related to demolition contractors business within Step 1. Twenty eight days. Step 2. Two Months	05/11/1998	Appeal lodged by way of judicial review. Enforcement Notice quashed 16/02/2000				
444	6/8 Hershams Road Walton on Thames	10/11/1998	Conditions attached to planning permission 98/0474 relating to island and vehicular access to Hershams Road not complied with A) Provide the island in accordance with approved drawing no. 19802 B) Reinstate the south west kerb of Hershams Road in accordance with approved drawing no. 19802 within one month	02/01/1999					
445	7/9 Bridge Road East Molesey	01/12/1998	Conditions attached to planning permission 97/1789 relating to the parking and turning of vehicles and for the storage of refuse have not been complied with and the parking, turning and storage areas have not been provided or laid out as required. A) Provide and properly lay out the space for parking and turning of vehicles as shown on the approved drawing 1445/21c and thereafter maintain B) Create the designated refuse storage space in accordance with approved drawing 1445/21c and thereafter maintain within two months	11/01/1999					
445A	Cooper BMW Portsmouth Road Long Ditton	04/12/1998	Without planning permission the carrying out of operational development namely the erection of four floodlighting columns and air conditioning plant. (i) Remove the three floodlighting columns at the rear (ii) Reduce the height of the floodlighting column fronting Portsmouth Road to four metres or less (iii) Provide additional insulation to the air conditioning unit details of which must first be submitted to and approved by the Council within one month.	01/02/1999					
446	36 New Road West Molesey	29/12/1998	Without planning permission the change of use of land used solely for residential purposes to now used additionally for the purpose of a heating, plumbing and ventilation business. Discontinue the unauthorised use of the land for heating, plumbing and ventilation business and in particular for the reception, storage and distribution of materials and equipment in connection with that use within three months	08/02/1999					
447	The Hershams Village Golf Centre Assher Road Hershams	30/12/1998	Failure to comply with condition attached to planning permission 97/0775 relating to the removal of the pre-fabricated building. Remove the pre-fabricated building from the land within three months	08/02/1999					
448	Land at Redhill Road Cobham	09/09/1999	Without planning permission the change of use of land to building contractors yard including storage of building materials, plant and machinery and the erection of fuel storage compound and fuel containers i) Discontinue use of land as building contractors yard. ii) Remove all building contractors plant and equipment. iii) Demolish the fuel storage compound and remove resulting materials and fuel containers from the land within three months.	25/10/1999	Appeal Lodged Appeal dismissed and notice is upheld with variations 07/02/2001				
449	St Petroc 36 Lammas Lane Esher	20/07/2000	Without planning permission the carrying out of building operations namely the construction of a front boundary wall i) Reduce the height of the front boundary wall on the western side of the entrance to a height not exceeding 1.6 metres measured from pavement level ii) Reduce the height of the front boundary wall on the eastern side of the entrance to a height not exceeding 1.25 metres measured from pavement level within one month	01/09/2000	Notice Withdrawn 17/01/2004				
450	The Greek Vine Restaurant The Green Claygate	02/10/2000	Conditions attached to planning permission 79/0414 relating to the use of the restaurant beyond the required closing time. Close the restaurant to customers between the hours of 11.30pm on any one day and 7.30am the next day within twenty eight days	10/11/2000	Notice withdrawn				
451	Unit 9, The Precinct Hurst Road West Molesey	10/08/2000	Without planning permission the making of a material change in the use of the land to a use for the purposes of a mini cab office. Discontinue the use of the land for the purposes of a mini cab office and remove from the premises situated on the land all furniture and fittings direction related to that was within one month	15/09/2000	Appeal lapsed Notice became effective from 02/11/2000 Complied With				
452	1 Crutchfield Lane Walton on Thames	10/08/2000	Without planning permission the making of a material change in the use of the land to a use for the purposes of the preparation and packaging of foodstuffs for distribution. Discontinue the use of the land for the purposes of the preparation and packaging of foodstuffs for distribution within one month	15/09/2000	Appeal Lodged Notice varied and upheld as varied 10/04/2001				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
453	2 Oaken Drive Claygate	29/08/2000	The erection of a detached garage which is materially different from that approved by planning permission 99/0362 Carry out the following alterations to the garage as built so that it accords with that which is shown in the plans and specification submitted and approved with planning application 99/0362 i) Reduce the height of the garage by 0.5 metres to a height of 2.2 metres and ii) Reduce the height of the upstand by 0.7 metres to a height of 2.4 metres within two months	29/09/2000	Appeal lodged. Appeal allowed 27/02/2001 Notice quashed				
454	154 Portsmouth Road Cobham	07/11/2000	Without planning permission the making of a material change in the use of the land to a use for the purposes of a wholesale distribution centre Discontinue the use of the land for the purposes of a wholesale distribution centre within three months	11/12/2000	Appeal Lodged Notice varied and upheld as varied 09/05/2001				
455	Land rear of 63 Hershams Road Walton on Thames	14/11/2000	Without planning permission the making of a material change in the use of the land to a use for the purposes of a dwelling Discontinue the use of the land for the purposes of a dwelling within three months	18/12/2000					
456	The Jolly Boatman Public House Hampton Court Way East Molesey	15/11/2000	The erection of 1.8 metre hoarding around the perimeter of the land Dismantle the hoardings and remove them from the land within four months	18/12/2000	Appeal Lodged Notice upheld with corrections and variation 24/05/2001				
457	Land at Weybridge Hospital Church Street Weybridge	20/11/2000	The erection of a cycle shed which appears to constitute the breach of planning control. Dismantle the cycle shed and remove the resulting materials from the land within one month	28/12/2000					
458	7 Oakhill Claygate	14/02/2001	Notice under Section 215 of the Town and Country Planning Act 1990 requiring 1. Remove permanently from the land all stored vehicles and other materials stored externally 2. Cut back overgrown plants and remove weed from front garden within two months	20/03/2001					
459	Land at Sopwith Drive Brooklands Weybridge	14/03/2001	Without planning permission the making of a change of use of the land to a use for the purposes of a kart circuit, a 4 x 4 off road course, a quad bike circuit and a rally kart circuit. 1. Discontinue the unauthorised use 2. Remove all new surfaces laid and restore the land as nearly as possible to its former condition. 3) Remove all buildings, equipment and barriers erected in connection with the unauthorised use within three months	20/04/2001	Notice withdrawn 27/07/2001				
460	27 Grafton Way West Molesey	21/03/2001	Breach of Planning Control by the erection of a single-storey conservatory to the rear of the dwelling house Dismantle the conservatory and remove the resulting materials from the land within two months	23/04/2001					
461	Rear of Amberley 79 Homefield Road Walton on Thames	05/07/2001	Without planning permission the making of a material change in the use of the land to use for business purposes, the storage of vehicles and materials and the stationing of a caravan 1. Remove from the land the caravan and all vehicles and materials connected with the business use 2. Discontinue the use of the land for the purposes of business use, storage of associated vehicles and materials and the stationing of a caravan with two months	17/08/2001					
462	46 Harvest Lane Thames Ditton	16/07/2001	Breach of Planning Control by converting the garage to habitable accommodation Remove all internal partitions and fixtures and fittings installed to facilitate the use of the said garage as habitable accommodation within three months	17/08/2001					
463	19 Harvest Lane Thames Ditton	16/07/2001	Breach of Planning Control by converting the garage to habitable accommodation Remove all internal partitions and fixtures and fittings installed to facilitate the use of the said garage as habitable accommodation within three months	17/08/2001					
464	14 Harvest Lane Thames Ditton	16/07/2001	Breach of Planning Control by converting the garage to habitable accommodation Remove all internal partitions and fixtures and fittings installed to facilitate the use of the said garage as habitable accommodation within three months	17/08/2001	Appeal lodged. Appeal dismissed 25/02/2002				
465	Land at Fairmile Lane and Fairmile Avenue Cobham	18/07/2001	Breach of Planning Control by the excavation of a hole and the installation within of telecommunications apparatus Remove the apparatus from base of hole, fill in the hole to natural ground level and restore land to its appearance prior to the unauthorised development within one month	22/08/2001	Appeal lodged. Appeal allowed. Notice quashed 13/03/2002				
466	Woodlawn East Road Weybridge	02/08/2001	The unauthorised erection of wooden hoardings on the west and part of the north road boundary of the land Dismantle hoardings and remove all materials permanently from the land within three months	07/09/2001					
467	Penmere Cornwall Avenue Claygate	03/08/2001	Failure to comply with condition attached to planning permission 2000/0972 relating to the construction of screen wall or fence. Submit for the approval of the local planning authority details of the location, design and height and method of construction of a screen wall or fence to be erected on the south eastern boundary of the land maintaining a minimum rear garden depth of 11 metres measured from the nearest part of the dwelling to its south eastern boundary within one month and erect and thereafter maintain the screen wall or fence approved in accordance with the foregoing requirement within two months	07/09/2001					
468	22C High Street Weybridge and land to the rear	07/08/2001	The unauthorised erection of a corrugated iron building on the land Dismantle the unauthorised building and remove all resulting materials permanently from the land within one month	14/09/2001					
469	9 Church Street Weybridge	08/08/2001	Without planning permission the making of a material change in the use of the land to use for the sale of food and drink for consumption on the premises situated on the land and of hot food for consumption off the premises Discontinue the use of the premises situated on the land for the consumption of food and drink on the premises and hot food off the premises within three months	14/09/2001					
470	Land at St Barnabas Gardens West Molesey	21/08/2001	Failure to comply with condition attached to planning permission 94/0682 relating to the construction of a children's play area. Fully equip and provide play area on the land in accordance with the approved scheme within three months of the date of which the notice takes effect and thereafter maintain the play area as such in a fit and safe condition for use	01/10/2001					
471	The Pavilion Sports and Fitness Club Hurst Lane East Molesey	20/11/2001	The unauthorised erection of two marquees on the land Dismantle the unauthorised marquees and remove all resulting materials permanently from the land within one month	02/01/2002	Appeal withdrawn 30/08/2002				
472	80 Carlton Road Walton on Thames	22/11/2001	The unauthorised erection of a single-storey conservatory to the rear of the dwelling situated on the land Dismantle the unauthorised conservatory and remove all materials permanently from the land within one month	02/01/2002	Notice Withdrawn 13/11/2002				
473	99 Terrace Road Walton on Thames	10/12/2001	Without planning permission the making of a material change in the use of the land to include use as a private hire car booking office Discontinue the use of the land for the purpose of a private hire car booking office within two months	21/01/2002					
474	10 Cottimore Crescent Walton on Thames	12/12/2001	Without planning permission the making of a material change in the use of the land to include use for the storage of commercial vehicles Remove any and all commercial vehicles from the forecourt of the dwelling house situated on the land and discontinue the use of the land for the storage of commercial vehicles within one month	21/01/2002					
475	5 Molesey Road Hershams	12/12/2001	Without planning permission the making of a material change in the use of the land to a use for financial and professional services Discontinue the use of the land for financial and professional services within two months	21/01/2002					
476	25 Garden Road Walton on Thames	13/12/2001	The unauthorised erection of a single-storey building, wall, entrance gates and brick piers within the rear curtilage of the dwelling situated on the land Demolish the unauthorised building, wall, entrance gate and brick piers and remove all resulting materials permanently from the land within three months	25/01/2002	Appeal lodged. Appeal allowed. Notice quashed 15/10/2002				
477	Land at Sandown Park Racecourse Esher	19/12/2001	Without planning permission the making of a material change of use of the land to a use for the storage of vehicles Remove all vehicles stored on the land with the exception of those parked in connection with the lawful use of Sandown Park Racecourse and discontinue its use for such storage within one month	01/02/2002					
478	107 Molesey Road Hershams	07/03/2002	Failure to comply with condition 2 of planning permission 97/1027 which was varied on appeal The premises shall be closed for trade outside the hours of 07.00 to 22.30 from Mondays to Saturdays and during the whole of any Sunday within one month	18/04/2002	Withdrawn 19/03/2002				
479	Pinewoods House Warren Lane Oxshott	04/01/2002	Without planning permission the making of a material change in the use of a garage building to a use for habitable accommodation (i) Discontinue the use of the annex as habitable accommodation (ii) Remove all kitchen and bathroom fixtures and fittings (iii) Dismantle and remove the conservatory on the west end of the annex, the projection on the east end and the roof lights within two months	11/02/2002	Appeal allowed Notice quashed 16/09/2002				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
480	107 Molesey Road Hersham	20/03/2002	Failure to comply with condition 2 of planning permission 97/1027 which was varied on appeal The premises shall be closed for trade outside the hours of 07.00 to 22.30 from Mondays to Saturdays and during the whole of any Sunday within one month	30/04/2002	Appeal Allowed 08/07/2002 Notice Quashed				
481	Sainsbury's Supermarket 53 New Zealand Avenue Walton on Thames	04/07/2002	Breach of Condition Notice requiring discontinuation of the use of the service yard for the storage of goods and materials within twenty eight days	Immediate					
482	Sainsbury's Supermarket 53 New Zealand Avenue Walton on Thames	04/07/2002	Breach of Condition Notice requiring 1) Night time deliveries to be made only by lorries fitted with under slung refrigeration packs. 2) Lorry reversal bleppers are not operated during night time deliveries. 3) Drivers to switch of their engines and connect the refrigeration units to a mains power supply within twenty eight days	Immediate					
483	Walton Storage Terminal BPA Waterside Drive Walton on Thames	21/08/2002	Without planning permission the erection on the land of various tanks and containers in the approximate position show cross hatched and coloured green on plan attached to notice Permanently remove the said tanks and containers from the land within three months	01/10/2002					
484	5 Molesey Road Hersham	02/07/2002	Without planning permission the making of a material change in the use of the land to a use as an office within Class B1 of the Town and Country Planning (Use Classes) Order 1987 Discontinue the use of the land for the purposes of an office within two months	09/08/2002					
485	Littleheath Farm Littleheath Lane Cobham	09/09/2002	Without planning permission the erection on the land of an open fronted timber shed and hard standing in the location show by an asterisk on the plan attached to the notice Demolish the unauthorised building, break up the hard standing and removal all resulting materials permanently from the land within two months	21/10/2002	Appeal dismissed 25/02/2003				
486	29 Chergate Close Burwood Park Hersham	19/09/2002	Without planning permission the erection on the land of boundary treatment comprising wall, railings, gates and piers in excess of one metre in height on the frontages to Chergate Close and Eriswell Road Reduce the height of the wall, piers, railings and gates on the Chergate Close and Eriswell Road frontages to a height not exceeding one metre within one month	04/11/2002	Appeal dismissed 25/02/2003				
487	Crickets Hill Golf Club Road St Georges Hill Weybridge	09/10/2002	TPO Enforcement: Unauthorised felling of several highly visible trees Replace with trees and size specified within six months	20/11/2002					
488	2 Manor House Drive Burwood Park Hersham	19/11/2002	Failure to comply with condition 13 of planning permission 99/1095 and without consent the landscaping of the land at variance with the approved landscaping scheme Modify the landscaping by removing all Thuja planted as a hedge and replant with species as specified in notice within two months	23/12/2002					
489	The Manor House Manor House Drive Burwood Park Walton on Thames	19/11/2002	Failure to comply with condition 13 of planning permission 99/1095 and without consent the landscaping of the land at variance with the approved landscaping scheme Modify the landscaping by removing the species specified and restoring and reinstating those specified in the notice within two months	02/01/2003	Notice Quashed on Appeal				
490	24 Monument Green Weybridge	29/11/2002	Without planning permission the material change in the use of the land to a use as an office Discontinue the use of the land for the purpose of an office within six months	07/01/2003	Appeal Lodged Notice Varied and upheld as varied 10/07/2003				
491	The Supermarket The Hersham Centre Molesey Road Hersham	11/12/2002	Breach of Condition Notice requiring the erection of the screen approved by letter dated 19/03/2002 within twenty eight days	Immediate					
492	Thames Ditton Marina Portsmouth Road Thames Ditton	11/12/2002	Without planning permission the erection on the land of a portakabin Remove the portakabin from the land within three months	18/01/2003	Appeal dismissed 25/06/2003				
493	Land at Pinewoods House Warren Lane Oxshott	12/12/2002	Without planning permission the erection on the land of a dwelling Demolish the unauthorised dwelling and removal all resulting materials from the land within two months	20/01/2003	Notice Withdrawn 17/12/2002				
494	11 Locke King Road Weybridge	10/12/2002	Without planning permission the making of a material change in the use of the land to residential and business use Discontinue the use of the land for the purposes of business within three months	17/01/2003	Appeal dismissed 9/06/2003				
495	Land at Pinewoods House Warren Lane Oxshott	17/12/2002	Without planning permission the erection on the land of a dwelling Demolish the unauthorised dwelling and removal all resulting materials from the land within two months	27/01/2003	Appeal lodged. Notice upheld with corrections and variations 07/08/2003				
496	96 Terrace Road Walton on Thames	29/01/2003	Without planning permission the erection on the land of a fence in excess of 1 metre in height adjacent to a highway Dismantle and remove the fence permanently from the land within three months	05/03/2003					
497	Summerfields Summerfields Lane Long Ditton	18/02/2003	Without planning permission the erection on the land of a trellis fence in excess of 2 metres in height Remove the trellis fence or reduce its height to no more than 2 metres above ground level within one month	24/03/2003	Appeal dismissed 5/09/2003				
498	Russett House 63 Onslow Road Burwood Park Walton on Thames	18/02/2003	Without planning permission the erection on the land of two sets of gates in excess of 1 metre in height adjacent to the highway Remove the gates permanently from the land within one month	24/03/2003					
499	202 Brooklands Road Weybridge	27/03/2003	Without planning permission the erection on the land of a front boundary wall and gates in excess of 1 metre in height Remove the gates, demolish the boundary fence and remove the resulting materials from the land within two months	30/04/2003	Appeal dismissed 01/09/2003				
500	Land at Badgers Hill Ruxley Crescent Claygate	01/04/2003	Without planning permission the erection of a structure to the rear of the dwelling comprising a balcony at first floor supported by pillars at ground floor Dismantle the unauthorised structure and remove the resulting materials from the land within two months	02/05/2003	Appeal allowed Notice Quashed 15/08/2003				
501	Land at 57 Pelhams Walk Esher	01/04/2003	Without planning permission the carrying out of building operations namely the extension of the dwelling situated on the land to an unauthorised height Reduce the height of the extension to conform with the scheme approved under planning permission 2002/0476 within three months	02/05/2003	Appeal allowed 02/09/2003. Notice quashed				
502	Land at Brooklands Weybridge	16/04/2003	Without planning permission the making of a material change in the use of the land to the holding of weekly outdoor markets Discontinue the use of the land for the holding of outdoor markets on any day other than a Sunday within three months	27/05/2003	Appeal allowed. Notice quashed. 13/10/2003				
503	Land at Silvermere Cottimore Terrace Walton on Thames	23/05/2003	Without planning permission the carrying of building operations namely the erection of a car port. Dismantle the unauthorised car port and remove the resulting materials from the land within two months	01/07/2003					
504	The ground floor of 3 Bridge Road East Molesey	29/05/2003	Without planning permission the making of a material change in the use of the premises to the sale of food and drink for consumption on the premises and of hot food for consumption off the premises. Discontinue the use of the land for the sale of food and drink for consumption on the premises and of hot food for consumption off the premises within three months	01/07/2003	Appeal withdrawn 21/10/2003				
505	Land at Wessex Close Thames Ditton	25/04/2003	Failure to comply with condition 19 of planning permission 1998/1076 whereby two areas of land fail to comply the approved plans. Level the two areas of the land to that of the adjoining highway and make good the surface with materials to match that of the adjoining highway within three months	30/05/2003	Notice Withdrawn 28/10/2003				
506	96 Sidney Road Walton on Thames	02/06/2003	Failure to comply with condition 3 of planning permission 96/1540 and without consent the premises are being used to accommodate non-elderly homeless persons. Discontinue the use of the land for the accommodation of non-elderly persons within two months	Immediate					
507	Land at 158 Ember Lane Esher	11/06/2003	Without planning permission the erection of a boundary wall adjacent to a highway exceeding one metre in height Remove the boundary wall or reduce it to a height not exceeding one metre above ground level within two months	15/09/2003	Appeal allowed 10/03/2004. Notice quashed.				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
508	Land at New Zealand Avenue Walton on Thames	08/07/2003	Failure to comply with conditions 11 and 15 of planning permission 92/0897 in that the car park has been used for the reception and storage of goods and for the operation of a car washing service. Discontinue the use of the car park for the reception and storage of goods and for a car washing service and remove all and any equipment and signage in connection with the car washing service within one month	01/09/2003					
509	Field Common Farm Field Common Lane Walton on Thames	10/07/2003	Without planning permission the retention of buildings for which planning permission has expired and construction of buildings, hard standings and fences and without permission the use of the land for the parking and storage of buildings (vehicles intended) Demolish all unauthorised buildings, hard standings and fences within the areas marked A and B and remove all resulting materials and discontinue the use of the land for the parking and storage of vehicles within three months	01/09/2003	Appeal withdrawn 23/06/2004				
510	The Supermarket The Hershams Centre Molesey Road Hershams	17/07/2003	Failure to comply with condition 2 of planning permission 96/0012 in that the container remains on the land between the dates specified for its removal Secure the removal of any and all storage containers from the land and ensure that none is returned to the land before 18/11/2003 within one month	Immediate					
511	The Manor House Manor House Drive Burwood Park Walton on Thames	21/11/2003	Breach of Condition Notice requiring the modification of the landscaping so as to comply with the condition attached to planning application 99/1095 namely removing unauthorised boundary treatment, removing specified trees, reinstating lawn and restoring specified planting within two months	Immediate					
512	16 Riverbank East Molesey	03/12/2003	Notice under Section 215 requiring the removal of all unroadworthy vehicles and dismantle and remove from the land all scaffolding within three months	12/01/2004					
513	Land at Sallerei Wood Lane Weybridge	13/01/2004	Without planning permission the erection of a brick building (high lighted on site plan) Demolish the building and permanently remove all waste materials from the site within 28 days	13/02/2005	Appeal Lodged Appeal allowed. Notice quashed. 10/11/2005				
514	4 Wolsey Road Esher	16/01/2004	Without planning permission the erection of a BMX bike ramp. Dismantle the BMX ramp and remove the resulting materials permanently from the land within two months	13/02/2004	Appeal dismissed. Notice upheld. 2/09/2004				
515	7 Central Parade Central Avenue West Molesey	10/02/2004	Without planning permission the erection of the following structures: - a) An external metal staircase from the third floor to and along the roof of the ground floor rear extension. B) A balcony to the second floor flat. C) An extraction flue running horizontally along the roof of the ground floor extension. Dismantle the stairway, balcony and extraction flue and remove the resulting materials permanently from the land within one month	12/03/2004	Appeal dismissed. Notice upheld 18/08/2004				
516	Land at Depot 46 Redhill Road Cobham	30/03/2004	Without planning permission the making of a material change in the use of the premises to a use for the purpose of the storage, repair and sale of motor vehicles. Remove all motor vehicles, tyres, motor parts and structures permanently from the land and discontinue its use for the storage, repair and sale of motor vehicles within three months	18/05/2004					
517	Land at Field Common Pit Field Common Lane Walton on Thames	01/04/2004	Without planning permission the making of a material change in the use of the premises to a use for the purposes of the external storage of materials, plant and equipment. Remove all materials, plant and equipment permanently from the land and discontinue its use for the external storage of materials, plant and equipment within one month	18/05/2004	Notice Withdrawn 02/07/2004				
518	Land at The Lamb and Star Public House Hampton Court Way Thames Ditton	03/06/2004	Without planning permission the making of a material change in the use of the land (formerly exclusively a public house with ancillary car parking) to include use for the provision of car wash and valet services. 1. Remove permanently from the land all associated structures and equipment ancillary to the unauthorised use leaving its car park free from any impediment to the parking of motor vehicles 2. Permanently discontinue the use of the land for the provision of car wash and valet services within one month	09/07/2004	Appeal Dismissed Notice upheld with corrections and variations 31/12/2004				
519	Land at Field Common Pit Field Common Lane Walton on Thames	24/08/2004	Without planning permission the making of a material change in the use of the premises to a mixed use for the purposes of agriculture, the external storage of materials plant and equipment including but not limited to storage containers and as an operating centre for heavy goods vehicles other than those used in connection with agriculture Remove all materials, plant and equipment permanently from the land and discontinue its use for the external storage of materials, plant and equipment including containers and as an operating centre for non-agricultural heavy goods vehicles within one month	01/10/2004	Appeal allowed. Notice quashed. 13/06/2005.				
520	Land at Haines Bridge Queens Road Weybridge	01/02/2005	Without planning permission the erection of a tele-communications mast and ancillary equipment. Permanently remove the mast and all ancillary equipment from the land within one month	04/03/2005					
521	109 Hare Lane Claygate	06/05/2005	Unauthorised change to residential use of the two front rooms, subsequent failure to comply with conditions 2, 3 and 5 of planning permission 2003/1181 granted by virtue of planning inspection decision dated 13/02/2004. (i) Cease the use of the shop area as residential and create as self-contained unit as a shop (ii) Before use of shop area carry out sound insulation scheme approved by the council (iii) Replacement of double gates to the north of the building fronting highway with a wall or fence within one month	08/06/2005	Appeal Dismissed 09/12/2005				
522	14 Birds Hill Drive Oxshott	14/02/2005	Breach of Condition Notice requiring the reduction of the means of enclosure to the heights permitted by Class A Part 2 Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 excluding the entrances gates, piers and wing walls that were permitted by planning permission 2002/2113 within thirty days	Immediate					
523	The Running Mare 45 Tilt Road Cobham	17/03/2005	Without planning permission the erection of a single-storey detached timber structure. Permanently remove the single-storey detached timber structure from the land and return the site to car parking within one month	18/04/2005	Notice withdrawn - planning permission granted				
524	Land North of The Black Swan Public House Old Lane Ockham, Cobham	07/07/2005	Breach of Condition Notice requiring the cessation of all non-agricultural uses of the land for the remainder of this calendar year (until at least 01/01/2006) and clear the land of all ancillary structures facilitating equipment and other material associated with non-agricultural use within thirty days	Immediate	Notice Withdrawn 14/07/2005				
525	Land at Broadwater Farm and Greenlands Farm Walton Lane Weybridge	08/07/2005	Breach of Condition Notice requiring the cessation of all uses of the land for those activities namely markets and car boot sales for the remainder of this calendar year (until at least 01/01/2006) and clear the land of all ancillary structures, facility equipment and other material associated with those named activities within thirty days	Immediate					
526	73 New Road West Molesey	26/07/2006	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- 1. The first floor side window on the north elevation shall be glazed with obscure glass and fitted with non-opening principal lights and subsequently maintained in this form 2. Such glass shall be sufficiently obscure to prevent loss of privacy. The affixing of an obscure film will not be sufficient within thirty days	Immediate					
527	Land at Pleasant Place Hershams	22/12/2005	Without planning permission unauthorised development has occurred including the following (non-exhaustive) a) Change of use of green belt land from grazing to residential. b) Five caravans or mobile homes have been placed on the land. c) Hard standing has been laid. d) Wooden sheds have been erected. e) Wooden fencing has been erected Discontinue the use of the land as a residential caravan site and remove all caravans, mobile homes, outbuildings, fences, hardcore and any ancillary works of construction or development permanently from the land within three months	23/01/2006	Notice varied. Appeal dismissed 10/11/2006				
528	13 Russell Road Walton on Thames	10/06/2005	Notice under Section 215 requiring the cutting back of overgrown plants, removal of rubbish and building materials, disposal of sealants and commercial wastes, demolish the extension and removal of resulting debris, removal of derelict vehicles, removal of garage and resulting debris, repair and maintain all boundary treatments pertaining to the property (fences etc.), secure rear boundary by installation of fence etc. within one month	11/07/2005					
529	Chapultepec Manor Way Knott Park Oxshott	22/02/2006	Breach of Condition Notice requiring the compliance with condition 5 of planning permission 1999/1103 by taking the following steps:- Implement the planting of tree, 4m high Leyland Cypress evergreens within twenty eight days	Immediate					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
530	15A Bridge Road East Molesey	11/04/2006	Without planning permission the erection of a flat roofed single storey building and a change of use of that structure from a single residential unit into three smaller self-contained residential units (bed-sits) Discontinue permanently the use of the structure as three self-contained residential units and demolish the building and clear of resultant demolition materials from the land and dispose of that waste in accordance with current legislation within three months	15/05/2006	Appeal lodged. Appeal dismissed and notice upheld with corrections 04/12/2006				
531	5 Bridge Road East Molesey	31/08/2005	Without planning permission the use of the rear courtyard for restaurant purposes. Permanently cease the use of the courtyard for restaurant purposes and remove all ancillary and facilitating equipment in relation thereto (tables, umbrellas, chairs, etc.) within one month	30/09/2005	Appeal allowed Notice Quashed 15/03/2006				
532	Park Cottage Burhill Walton on Thames	28/10/2005	Unauthorised works carried out on listed building. Within six months bring the building to the state it would have been in if the terms and conditions of listed building consent 2003/2548 had been	28/11/2005	Appeal Lodged Notice varied and upheld as varied 29/06/2006	28/09/2005	Cease all activities except those permitted by planning permission or listed building consent on those that do not required planning permission or listed building consent		29/08/2007
533	3 Kingswood Close Weybridge	12/05/2006	Breach of Condition Notice requiring the compliance of condition 4 of permission 2003/2606 by fitting obscure glass to the roof-light in place of clear glass and fix shut within twenty eight days	Immediate					
534	49 Ashley Road Walton on Thames	29/03/2006	Without planning permission the erection of a car port adjacent to the front boundary of the land. Discontinue the car port and remove the resulting materials permanently from the land within two months	28/04/2006	Withdrawn 07/06/2006				
535	2A Milbourne Lane Esher	14/06/2006	Without planning permission the erection of a front wall with railings and entrance gates with 2 metre high brick piers and attached black sheeting 1. Remove the black sheeting from the railings and gates. 2. Demolish the wall, railings and gates. 3. Remove all resulting materials permanently from the site within twenty eight days	14/08/2006	Withdrawn 11/10/2018				
536	Land North of The Black Swan Public House Old Lane Ockham, Cobham	20/06/2006	Without planning permission the unauthorised and material change of use of the site from agriculture to a mix of agriculture and use for the siting and storage of shipping containers. 1. Remove the storage containers from the land 2. Permanently cease the use of the land for the siting and storage of shipping containers within one month	21/07/2006	Withdrawn 28/11/2006				
537	70 Eastwick Road Hersham	10/08/2006	Notice under Section 215 requiring 1. Clearing brambles, self-seeded trees and other overgrown vegetation in the rear garden. 2. Remove waste vegetation stored in the front garden. 3. Fell the rear northern boundary hedge and remove stumps. 4. Replace northern boundary with an appropriate boundary treatment (NB. Fence or wall or any other means will require planning permission). 5. Remove all resultant waste from the site disposing of it appropriately within two months	10/08/2006					
538	1 Fernhill Oxshott Leatherhead	31/08/2006	Notice under Section 215 requiring 1. Cut the grass and prune shrubbery to front (southern) and side (western) boundaries. 2. Secure pool house and site vehicular access to both Leatherhead Road and Fernhill and; 3. Remove fly-tipped and other waste resulting from the required steps from the land and dispose of the said appropriately within one month	01/10/2006					
539	Rippledene 1 Boyle Farm Road Thames Ditton	05/10/2006	Without planning permission the unauthorised erection of a front carport, front wall and railings including the solid gates. 1. Demolish the carport. 2. Remove the gates. 3. Clear all resultant demolition materials from the land, disposing of that waste in accordance with current legislation within two months and by 03/01/2007	03/11/2006	Appeal allowed. Notice quashed 04/04/2007.				
540	24 Tower Gardens Rusley Crescent Claygate	15/03/2007	Without planning permission the erection of the following structures:- a) Boundary fence b) Trellis. 1. Remove the trellis and any other fencing to create a boundary structure to a maximum of 2 metres on the southern and eastern boundaries 2. Remove resulting materials permanently from the land within two months	13/04/2007					
541	The Old Plough 2 Station Road Stoke D'Abernon Cobham	21/06/2005	Without planning permission the erection of two umbrellas which can have sides and a doorway added to form an enclosed area at the front of a Grade II Listed Building Dismantle and permanently remove the umbrellas and associated structures from the land within one month	21/07/2005	Appeal dismissed 19/01/2006				
542	Abbotswood Lodge Seven Hills Road Cobham	27/03/2007	Without planning permission, a wooden log cabin has been erected on the land. Demolish the log cabin and permanently remove all materials from the site within two months	27/04/2007	Appeal allowed. Notice quashed. 14/01/2008.				
543	20 Winston Drive Stoke D'Abernon Cobham	10/05/2007	Without planning permission the unauthorised and material change of use of the site from residential (Class C3) to mixed use as office (Class B1) and residential (Class C3) 1. Permanently discontinue the use of the property for office (Class B1) purposes and 2. Remove all material associated with the office from the property within two months and by 08/08/2007	08/06/2007	Appeal dismissed 23/11/2007				
544	3 Bell Road East Molesey	23/05/2007	Notice under Section 215 requiring 1. Remove all bramble permanently from the rear garden. 2. Trim and cut back overgrown foliage from the rear garden. 3. Remove the resultant waste from the property disposing of it appropriately within two months	22/06/2007					
545	1 Brackenhill Cobham	25/05/2007	Without planning permission a 1.8 metre high timber fence on the Sandy Lane/Brackenhill frontage had been erected on the land Remove the unauthorised boundary fence permanently from the land within one month	26/06/2007					
546	8 Melrose Gardens Hersham	05/06/2007	Without planning permission, a balustrade has been constructed at first floor level Permanently remove the balustrade currently forming a rear balcony over the single storey rear extension and remove all materials from the site within one month	06/07/2007					
547	64 Couchmore Avenue Hinchley Wood Esher		Notice under Section 215 requiring 1. Remove permanently from the land all remaining logs together with all building materials including bricks, masonry, debris and resultant waste in front of the building erected thereon, disposing of it appropriately within two months	23/08/2007					
548	Pond Meadow Ditton Nurseries Woodstock Lane North Surbiton		Without planning permission the unauthorised construction of stables Dismantle the stable and remove the resulting materials permanently from the land within two months	13/09/2007	Revoked 22/08/2007				
549	Pond Meadow Ditton Nurseries Woodstock Lane North Surbiton		Without planning permission the unauthorised construction of stables Dismantle the stable and remove the resulting materials permanently from the land within two months	20/09/2007	Appeal allowed 25/02/2008 Notice quashed				
550	Lian Yard Redhill Road Cobham		Without planning permission the use of the site for the following purposes: a. Storage of caravans b. As a ground working/contractors depot including the keeping and storage of vehicles, machinery, equipment, plant and materials in connection with that use a. Discontinue the use of the site for the storage of caravans b. Discontinue the use of the site as a ground working/contractors depot including the keeping and storage of vehicles, machinery, equipment, plant and materials in connection with that use c. Remove permanently from the site all vehicles, machinery, equipment, plant and materials in connection with that use within six months	15/10/2007	Notice withdrawn 22/07/2008				
550A	129 Hare Lane Claygate	27/09/2007	Tree Replacement Notice dated 27/09/2007 (TRN/ESH/05) requiring within six months from the date on which this notice shall take effect to plant 1 x Wellingtonia (Sequoiadendron giganteum) tree of a minimum 4 metres in height within the area shown outlined in green on the plan forming part of the notice. Should the replacement tree die, it too must be replaced.	01/10/2007	Appeal lodged Appeal allowed Notice quashed 06/03/2008				
551	Westdene (27-31 West Grove) Hersham	28/09/2007	Without planning permission the erection of the following structures:- a 1.8 metre high vehicle and pedestrian gates. Remove the 1.8 metre high vehicle and pedestrian entrance gates permanently from the site within one month	01/11/2007	Appeal Lodged Notice correct and quashed 25/03/2008				
552	49B Queens Road Weybridge	16/10/2007	Without planning permission the use of the land for the running of a private hire business. Discontinue the use of the land for the running of a private hire business and remove all items related to this unlawful use permanently from the site within two months	15/11/2007	Appeal lodged Appeal allowed. Notice quashed 17/06/2008				
553	8 Melrose Gardens Hersham	14/11/2007	Breach of Condition Notice requiring the compliance of conditions 2 and 5 of permission 2006/2647 by 1. Replacing the bedroom window on the flank elevation of the development with obscure glass and fit with non-opening principal lights. 2. Provide a scheme with a date for implementation to prevent overlooking between the approved french doors and the neighbouring properties within twenty eight days	Immediate					
554	Land rear of 25-31 and between 27-29 High Street, Thames Ditton	14/12/2007	Temporary Stop Notice Failure to comply with conditions attached to planning permission	14/12/2007		14/12/2007	All activity on the land to cease		

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
555	Land at rear of 25-31 and between 27-29 High Street, Thames Ditton	29/02/2008	Failure to comply with drawings approved and forming part of planning permission 2002/1585 Change the windows to match the size of the windows shown within planning permission 2002/1585 both in their appearance and positioning within the front elevation within one month	01/04/2008					
556	197 Fleetside West Molesey	13/03/2008	Without planning permission the erection of a boundary fence with trellis along the east and west side boundaries of the front garden. Dismantle the boundary fence and trellis in the front garden and remove the resulting materials from the land within one month	14/04/2008	Appeal dismissed, Notice corrected and upheld as corrected 21/08/08.				
557	33 Broadwater Close Burwood Park Walton on Thames	26/03/2008	Without planning permission the erection of the unauthorised vehicular entrance gates and brick piers. Remove the vehicle entrance gates and all of the brick piers permanently from the site within one month	28/04/2008	Withdrawn 19/06/2008				
558	33A Broadwater Close Burwood Park Walton on Thames	26/03/2008	Without planning permission the erection of the unauthorised vehicular entrance gates and brick piers. Remove the vehicle entrance gates and all of the brick piers permanently from the site within one month	28/04/2008	Withdrawn 19/06/2008				
559	24 Matthew Arnold Close Cobham	26/03/2008	Notice under Section 215 requiring 1: Remove permanently from the land all remaining all remaining logs, together with all building materials including bricks, masonry, debris and resultant waste in front of the building erected thereon, disposing of it appropriately within two months	24/04/2008					
560	Land rear of 9 Orchard Lane East Molesey	31/03/2008	Without planning permission the erection of unauthorised 2.2 metre high entrance gates with brick piers and a side boundary wall. Permanently remove the gates and brick piers and partly demolish the boundary wall to incorporate 1 metre high railings for a distance of 2.4 metres as indicated in planning permission 2007/0610 within one month	01/05/2008					
561	16 Chestnut Avenue Esher	10/04/2008	Notice under Section 215 requiring 1: To cut and remove all bramble and creeper plants from the front garden. Permanently remove the broken disused fencing panels and waste wood, tidy and store the plastic potting containers and roofing material. Trim and cut back overgrown foliage and remove all waste from the property. 2: Cut and remove all the woods and bramble from the rear garden. Clear and remove from the property all waste material from the rear garden including dead vegetation, broken pottery, waste wood and plastic from the rear garden within two months	09/05/2008					
562	Land at 19 St Marys Road Weybridge	20/05/2008	Without planning permission the making of a material change of use of the premises from Class A (retail) to a taxi cab office. 1. Permanently discontinue the use of the premises as a taxi cab office; 2. Remove all material associated with the taxi cab office from the property within two months	20/06/2008					
563	20 Sandown House 1 High Street Esher	16/07/2008	Without planning permission the unauthorised and material change of use of the flat from residential (Class C3) to a mixed use of Office (Class B1) and residential (Class C3) 1. Permanently discontinue the use of the property for office (Class B1) purposes; and 2. Remove ALL materials and desks/reception and all other materials associated with the offices from the property within twenty-eight days.	01/08/2008					
564	The Coach House Red House Lane Walton-on-Thames	17/09/2008	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- 1. Remove the current unauthorised clear glazing with opening principal lights; 2. Fit obscure glazing and ensure the principal lights are fixed shut; in accordance with condition 4 of planning permission 2005/0223 within twenty-eight days.	Immediate	Notice withdrawn 13/05/2009				
565	Birchwood Court Queens Road Weybridge	17/09/2008	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- Provide landscaping in accordance with condition 2 of planning permission 2005/0778 within twenty-eight days	Immediate					
566	Former Kingston House Portsmouth Road Thames Ditton					26/09/2008	Temporary Stop Notice- All activities to cease, except those permitted by planning permission, or those that do not require planning permission.		
567	15 Blakeden Drive Claygate	01/10/2008	Without planning permission the erection of a carport on land in front of the dwellinghouse. Dismantle the carport in the front garden and remove the resulting materials permanently from the land within twenty-eight days.	31/10/2008					
568	64 High Street Esher	01/10/2008	Without planning permission the making of an unacceptable material change of use of the land from a retail use within use Class A1 of the Town and Country Planning (Use Classes) Order 1972 (as amended), to an Estate Agency within use Class A2 of that Order. Permanently discontinue the use of the premises as an estate agency; and remove all materials associated with the estate agency from the property within eight weeks.	31/10/2008					
569	Former Kingston House Portsmouth Road Thames Ditton	03/10/2008	Breach of Condition Notice - (1) Submit written details and detailed drawings (as required by the relevant conditions) to allow the consideration and discharge of the outstanding conditions listed in section 4, The Breach of Condition, for approval by the Council. (2) Provide written details and scale drawings to show how the current breach of condition 2, Height of Development, is to be resolved	Immediate					
570	Land rear of 81-83 Queens Road Weybridge	11/11/2008	Without planning permission: 1. The unauthorised and material change of use of the land from office (Class B1) to residential (Class C3) within the last 4 years. 2. The erection of a single storey building at variance with planning permission 2007/1303, including the increase in the roof height, introduction of dormer windows and an external staircase. 1. Discontinue the use of the building for residential purposes and remove all fixtures, fittings and equipment associated with that use. 2. Carry out the necessary works to ensure that the building complies in full with planning permission 2007/1303, granted on 4th July 2007, including lowering of the roof height, removal of unauthorised dormer windows and external staircase within one month for the cessation of the unauthorised use and two months for the carrying out of all remedial works.	12/12/2008	Appeal lodged. Notice varied and upheld as varied 09/06/2009				
571	40 Home field Road Walton-on-Thames	11/12/2008 - Re-served on 06/01/2009	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- 1. Carry out works to, or replace the first floor side windows to ensure they have non-opening principal lights. 2. Implement the landscaping scheme as approved and shown on plan 03069-12 dated 21 August 2007. 3. Carry out raising of redundant dropped kerb and footway reinstatement to conform with existing surfaces within thirty-five days. Time for compliance amended in notice served on 06/01/2009 to twenty-eight days	Immediate					
572	Land at Kingston House Portsmouth Road Thames Ditton	09/03/2009	In breach of planning permission 2007/0598: (a) The height of the development is approximately 1m taller than approved in planning permission 2007/0598, AND (b) The siting of the current building is 1m further forward than approved by planning permission 2007/0598. Demolish the building within SIX MONTHS	08/04/2009	Appeal lodged Notice corrected, subject to corrections - appeal allowed. Notice quashed 04/09/2009				
573	The Hall, Vale Road, Weybridge	13/03/2009	Without planning permission 1. The unauthorised erection of a two-storey building to provide 4 flats within the last 4 years. 2. Erection of a building, which, because of its scale, height, design and appearance, has a detrimental impact on the character, appearance and amenities of the area within six months.	14/04/2009	Withdrawn 19/08/2015				
574	Land at 46 Portsmouth Road Cobham Surrey, KT11 1HY	24/03/2009	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- (i) Permanently cease the use of mechanical cleaning/vacuuming equipment; (ii) On a daily basis, at the close of business, clear away all equipment used in conjunction with the car wash facility at the Land and return the area back to its original state (as car parking bays); (iii) Permanently remove any temporary structures from the Land; in accordance with conditions 4, 5 and 6 of permission 2008/1928 within twenty-eight days.	Immediate					
575	76 St Andrews Gardens Cobham Surrey, KT11 1HQ	14/04/2009	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps:- Remove the facing brick from the extension and replace with a brick that matches the existing property in accordance with condition 2 of planning permission 2008/1469 within fifty-six days.	Immediate					
576	Land at 2a Green Lane Cobham	18/05/2009	Without planning permission, the erection of a fence on land adjacent to Fairmile Lane and Green Lane that is 1.8 metres high along part of its length, within the last 4 years, and its consequent retention after a retrospective application regarding part of the fence adjacent to Fairmile Lane was refused planning permission. Remove that part of the fence that is 1.8 metres high within twenty-eight days.	18/06/2009					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
577	20-20a Church Street Weybridge	01/07/2009	Without planning permission, commencement of construction on the Land, due to a failure to discharge pre-commencement conditions (Condition 6 of permission 2007/0367, Condition 2 of permission 2008/0229 and Condition 4 of permission 2008/0229), on which grant of permission was contingent, prior to commencement of construction. Demolish the building with two months.	01/08/2009	Withdrawn 30/07/2009				
578	125 Molesey Park Road East Molesey	02/07/2009	Without planning permission: three unauthorised rear balcony railings. Remove the three rear first floor balcony railings within twenty-eight days.	30/07/2009					
579	98 Walton Road East Molesey	24/07/2009	Breach of Condition Notice requiring the compliance with the stated condition by taking the following step:- (I) reinstate opening hours to 0900 and 2300 Mondays to Saturdays inclusive and 0900 and 2200 Sundays and bank Holidays within twenty-eight days.	Immediate					
580	11/13 Bridge Road East Molesey	10/08/2009	Without planning permission: the use of the land has been changed from use for a retail shop (A1) to a mixed use as a retail shop and a restaurant/café (A1/A3) in the last 10 years. 1. Discontinue such A3 use of the premises that is beyond being ancillary to the A1 use as a retail shop. 2. Remove all tables and chairs from inside and outside the premises that are for A3 use, beyond that which is ancillary to the A1 use as a retail shop within twenty-eight days.	10/09/2009	Appeal lodged 12/10/2009 Notice Quashed 01/03/2010				
581	Land at rear of 8 Manor Road South, Hinchley Wood Esher Surrey	09/09/2009	Without planning permission: The construction of two (2) extensions to the approved dwelling-house. 1. Permanently demolish the two (2) extensions. 2. Remove from the land all building materials and rubble arising from compliance with the first requirement above within thirty days.	09/10/2009	Notice Quashed 14/04/2010				
582	Land at 3 Sandown Road Esher	30/09/2009	Breach of Condition Notice requiring the compliance with the stated condition by taking one of the following steps:- Replace the first floor window of the south eastern elevation with a window to match the design shown on the approved plans and, ensure that it complies with condition 3 of planning permission 2008/2087 OR Ensure the first floor window on the south eastern elevation of the development is fitted with a mechanism to restrict opening to no more than 10cm, this shall be maintained at all times within twenty-eight days.	Immediate					
583	Land at 85 High Street Esher Surrey KT10 9QA	13/10/2009	Listed Building Alleged breach of planning control: The alteration of 3 timber sash windows on the first floor of the premises to uPVC. Replace the 3 uPVC first floor windows on the first floor at 85 High Street, Esher with double hung, timber framed sash windows by 06/08/2010.	10/11/2009					
584	Land at The Black Swan Public House Ockham Lane Cobham	17/07/1996	Failure to comply with condition 4 of planning permission EL94/0319 requiring the fully implemented landscaping scheme to the satisfaction of the local planning authority within four months	17/07/1996	Notice varied and upheld as varied 28/02/1997				
585	Ye Olde Harrow Public House Weston Green Road Weston Green	11/02/1992	Without planning permission the erection of a satellite dish aerial. Remove the satellite dish aerial within one month	19/03/1992					
586	132 Manor Road North Thames Ditton	03/07/2004	Without planning permission the making of a material change in the use of the premises to a mixed use for the purposes of residential accommodation and a veterinary surgery (within Class D1). 1. Discontinue the use of the land for the purposes of a veterinary surgery 2. Remove the shop-front fascia and restore the appearance of the building as nearly as possible to its former residential appearance within three months.	05/07/2004	Notice varied. Appeal allowed as varied. Notice quashed 24/06/2005				
587	5 Southwood Manor Farm Burhill Road Hersham	04/06/2004	Without planning permission the erection of a rear extension to a mobile home situated on the land. Demolish the unauthorised rear extension to the mobile home and remove the resulting materials permanently from the land within one month.	05/07/2004	Appeal lodged. Notice upheld with corrections and variations 07/02/2006				
588	Land at 104 Lower Green Road Thames Ditton known as Daytona, Sandown Park.	24/11/2009	Without planning permission, the erection of floodlights in 2006. Remove the floodlights associated with the go kart circuit within fourteen days.	29/12/2009	Appeal Lodged 31/12/2009				
589	Land at 104 Lower Green Road Thames Ditton known as Daytona, Sandown Park.	24/11/2009	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following step:- Adhere strictly to the requirement that only go karts which comply with conditions 1, 2 and 3 of planning permission 97/0249 are used on site within twenty-eight days.	Immediate					
590	Land at 104 Lower Green Road Thames Ditton known as Daytona, Sandown Park.	24/11/2009	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following step:- 1. Adhere strictly to the operating hours specified in condition 3 of 95/1317. 2. Cease the use of floodlighting and the use of the public address system in association with the go kart circuit use within twenty-eight days.	Immediate					
591	Land at West Lodge Sandy Lane Cobham Surrey, KT11 2EG	25/11/2009	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following steps:- i) Install obscurely glazed, non-opening principal light windows on the first floor north and south elevations in accordance with condition 4 of pp 2005/2041 within twenty-eight days.	Immediate					
592	The Old Surbitonians Memorial Ground Fairmile Lane Cobham Surrey, KT11 2BU	01/12/2009	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following steps:- i) Remove the temporary buildings permanently from the land; and ii) Restore the land to its former condition in accordance with condition 2 of pp 2000/1603 within twenty-eight days.	Immediate	Notice Withdrawn 04/12/2009				
593	The Old Surbitonians Memorial Ground Fairmile Lane Cobham Surrey, KT11 2BU	04/12/2009	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following steps:- i) Remove the temporary buildings permanently from the land; and ii) Restore the land to its former condition in accordance with condition 2 of pp 2007/0145 within twenty-eight days.	Immediate					
594	Ground floor of 87 Walton Road East Molesey	17/12/2009	Without planning permission: The erection of four air conditioning/extract units on business premises without planning permission. Remove air conditioning/extract units from the rear of the property within twenty-eight days.	18/01/2010					
595	21 Hawkshill Way Esher	12/01/2010	Without planning permission: The erection of decking and handrails on the flat roof rear extension of the dwellinghouse, to form a sun terrace/balcony. Permanently remove the decking and handrails from the flat roof rear extension of the dwellinghouse on the land within twenty-eight days.	15/02/2010					
596	Units 38-43 The Centre Walton on Thames	13/01/2010	Breach of Condition Notice requiring removing the existing Tecu ® Classic Copper cladding from the external face of at first level of the land specified in paragraph 2 and re-clad the same area in the approved material - Tecu ® Oxid Copper cladding within 6 months from the date of service of this Notice.	Immediate					Complied with

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
597	Field Common Farm Field Common Lane Walton on Thames	12/01/2010	Issued by Surrey County Council Without planning permission, change of use of the land from the authorised use of the land being the external storage of materials, plant equipment, storage containers and operating centre for HGVs, other than those used in agriculture (pursuant to Appeal Decision APP/K3605/C04/1162391) and grazing land, to sui generis waste uses in the 6 areas shown crosshatched, within which the various unauthorised activities (outlined below as Areas A to F and shown on the plan) are taking place:- On Area A: 1220m2 Forest Factory Limited - Unauthorised use of the land involving importation, deposit, storage, burning and disposal of green waste. On Area B: 400m2 G. Burley and Sons - Unauthorised use of the land involving importation, deposit and storage of waste. On Area C: 1700m2: Fox Skip Hire; C&M Recycling Skip Hire; Elmbridge Skips: Unauthorised use of the land involving importation, deposit, storage and transfer of skip waste. On Area D: 200m2: Unauthorised use of the land involving importation, deposit and storage and burning and disposal of mixed non-inert waste. On Area E: 625m2: ISS Waterers Landscape - Unauthorised use of the land involving importation, deposit and storage of green waste. On Area F: 400m2: Unauthorised use of the land involving importation, deposit and disposal of waste materials (including mixed skip waste and mixed inert waste comprising mixed soils, stone, concrete, hardcore) and landraising. What you are required to do: (1) Cease all burning and disposal of green waste on Area A: shown hatched on plan (2) Cease all burning and disposal of mixed non-inert waste on Area D: shown hatched on the plan (3) Cease all importation deposit and disposal of waste materials (including mixed skip waste and mixed inert waste comprising mixed soils, stone, concrete, hardcore) on Area F: shown hatched on the plan (4) Cease all importation, deposit and storage of green waste on Area A: shown hatched on plan (5) Cease all importation, deposit and storage of green waste on Area B: shown hatched on plan	16/02/2010					
598	6 Hershams Road Walton on Thames	19/01/2010	Breach of Condition Notice requiring 1) Details of the screen to be erected to the south side of the balcony shall be submitted to the local planning authority for approval. The screen shall extend to a height of at least 1.8 metres above the level of the balcony floor and shall be constructed of an opaque or obscure glazed material; and 2) The screen shall be erected in accordance with these approved details and shall be retained as such thereafter	Immediate					
599	Sixpenny Buckle Seven Hills Road Hershams	10/02/2010	Without Planning Permission: The erection of a raised platform to the rear of the property. Permanently remove the raised platform from the land	15/03/2010					
600	Holkham St Leonards Road Thames Ditton	15/02/2010	Breach of Condition Notice requiring the compliance with the stated conditions by taking the following steps: To carry out remedial work to the block paving to allow surface water to soak away within the curtilage of the dwelling house to prevent surface water run-off from the property to onto the highway. Within Twenty Eight Days.	Immediate					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
601	48A Queens Road Hersham	24/02/2010	Without Planning Permission: the use of the land as office accommodation, being an unauthorised change of use that has taken place within the last 10 years i. Permanently cease the use of the land as office accommodation ii. Return the land to C3 use, ancillary to 48 Queens Road within 3 months	29/03/2010					
602	Service Yard at Sainsburys, 53 New Zealand Avenue, Walton-on-Thames	11/03/2010	Breach of Condition Notice requiring Return to the delivery houses stated in Condition 12 planning permission 2005/1923 limited to the following houses: 08.00-1900 Monday to Friday, 0800-1800 Saturday and 10.00-13.00 Sundays and public holidays	Immediate					
603	5 Creek Road East Molesey	23/03/2010	Without Planning Permission: the installation of a satellite/microwave antenna on the front elevation of the property, facing onto and visible from the highway, within the last 4 years. Remove the satellite/microwave antenna permanently from the front elevation of the property. Within Twenty Eight Days	22/04/2010					
604	The Rose Restaurant 35 High Street Thames Ditton	25/03/2010	Without Planning Permission: the erection of an external flue at the Land within the last ten years. Permanently remove the flue from the Land. Within six months	27/04/2010					
605	2, 3 & 4 High Street Claygate	29/04/2010	Breach of Condition Notice requiring the compliance with the stated condition by taking the following steps i The aluminium shopfront frames, door frames pilaster/columns, stallrisers and fascias, all to be painted dark green gloss to RAL 6028; and ii Existing strip lighting to be permanently removed in accordance with Condition 2 of planning permission 2009/0813 Within Twenty Eight days	Immediate					
606	Moulsey House 11 Wolsey Road East Molesey	07/05/2010	Without Planning Permission: the erection of 2 pairs of 1.8 metre high timber gates and a 1.8 metre high metal backed pedestrian gate Permanently remove the 2 pairs of 1.8 metre high timber gates and the 1.8 metre high metal backed pedestrian gate from the Land. Within 28 days	09/06/2010	Appeal lodged 10/06/2010				
607	Four Aces Wheatleys Eyot Sunbury on Thames	18/05/2010	Without Planning Permission: The erection of a single-storey rear extension and covered walkway to the side following demolition of the existing rear lean-to, within the last four years 1. Remove the single-storey rear extension and covered walkway to the side of the dwelling 2. Remove from the land all building materials and rubble arising from compliance with (1) above. Within 3 Months	18/06/2010	Appeal Allowed, the notice is quashed and planning permission granted in the terms set out in the formal decision issued 09.12.2010				
608	Esher Rugby Football Club Molesey Road Walton on Thames	07/06/2010	Breach of Condition Notice requiring the compliance with the stated Condition (Condition 6) by taking the following steps Permanently remove the following structures from the site:- . 2 x canopies; . 3 x storage sheds; . 2 x sheds; . 2 x close boarded fences	Immediate					
609	Esher Rugby Football Club Molesey Road Walton on Thames	08/06/2010	Breach of Condition Notice: Requiring compliance with the stated Condition (Condition 4) by taking the following steps A. Reconstruct the vehicular access in accordance with the Permission, ensuring that it is:- i. 5.5 metres wide at its narrowest point; and ii it forms a formal bell-mouth junction with the highway; and iii. the kerbs on either side of the bell-mouth describe 6 metre radii B. Provide visibility splays of 4.5 metres by 120 metres in both directions with the hedge line set back 0.5 metres behind the visibility splay.	Immediate					
610	Land at Ground Floor 83-85 Bridge Road, East Molesey	09/07/2010	Without Planning Permission: The Installation of the shutters on front of the premises within the last 4 years Remove the shutters from the front of the premises within 2 MONTHS	09/09/2010	Appeal Dismissed 28/02/2011				
611	Esher Rugby Football Club 369 Molesey Road Hersham	04/07/2010	Without Planning Permission: The change of use of the land from D2 (Assembly and Leisure) to B8 (Storage and Distribution) involving the commercial storage of motor vehicles within the last 10 years Permanently cease the B8 Storage and Distribution use of the land by removing all motor vehicles that are store there on a commercial basis	06/09/2010	Appeal Allowed Notice quashed 09.12.2010				
612	Land off Long Ditton Nurses off Summerfield Lane Long Ditton	30/07/2010	Without Planning Permission, material change of use of the land hatched red and identified as Area A on the Plan from use as a plant nursery and use for the importation, deposit, storage, sorting, shredding, chipping and composting of mixed and as cut green material; the importation, deposit and storage of woodchip and soil based material; the construction of a concrete base and walls to facilitate composting and the siting of container skips for the temporary storage of incidental waste materials removed during the sorting of imported green waste materials Without Planning Permission, material change of use of the land hatched red and identified as Area B on the Plan from use involving a centre for the carrying out of a landscaping business and a use for the importation, deposit, storage, sorting, shredding, chipping and composting of mixed and as cut green waste material and the siting of skips ancillary to the green waste development (1) Cease all unauthorised importation, deposit, storage, sorting, shredding, chipping and composting of both mixed and as cut green waste materials on the land shown hatched red and marked as Areas A & B on the Plan within 24 hours after this notice takes effect (2) Cease all unauthorised importation of logs followed by the process of splitting on the land shown hatched red and marked as Area A on the Plan within 24 hours after this notice takes effect (3) Cease all unauthorised importation, deposit and storage of woodchip and soil based materials on the land shown hatched red and marked as Area A on the Plan within 24 hours after this notice takes effect (4) Cease the sorting and removal of incidental waste materials mixed in with imported mixed green waste materials on the land shown hatched red and marked as Areas A & B on the Plan within 24 hours after this notice takes effect (5) Remove all imported unprocessed green-waste, compost, logs, woodchip and soil based materials from the land shown hatched red and marked as Areas A & B on the Plan 8 weeks after this notice takes effect (6) Remove all roll on roll off bins and skips used in connection with the handling and storage of any imported mixed and as cut green waste material, incidental materials removed from green waste materials, logs, soils, woodchip or any other imported waste materials from the land shown hatched red and marked as Areas A & B on the Plan within 10 weeks after this notice takes effect (7) Break up and dismantle the concrete base laid and walls erected to facilitate composting operations and thereafter dispose of appropriately off site all resulting materials from the materials, logs, soils, woodchip or any other imported waste materials from the land shown hatched red and marked as Areas A & B on the Plan within 10 weeks after this notice takes effect (7) Break up and dismantle the concrete base laid and walls erected to facilitate composting operations and thereafter dispose of appropriately off site all resulting materials from the land shown hatch and Marked Area A on the Plan.	06/09/2010					
613	144 Ember Lane Thames Ditton Esher	27/08/2010)	01/10/2010	Appeal Dismissed 22.02.2011				
614	1 Grove Way Esher	23/09/2010	Without planning permission: the erection of a detached garage, within the last 4 years Demolish the garage and permanently remove all demolition materials from the land within 3 calendar months	26/10/2010	Appeal Allowed Notice quashed				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
615	Land at rear of 20, 22 & 28 Molesey Park Road West Molesey	06/10/2010	Without planning permission: change of use of open space land at rear of 20, 22, 24 and 28 Molesey Park Road to private amenity space 1. Remove all fences enclosing the land immediately to the rear of 20, 22, 24 and 28 Molesey Park Road shown marked with a thick black line on the attached plan. 2. Cease use of the land to the rear of 20, 22, 24 and 28 Molesey Park Road shown cross hatched in black on the attached land, as private amenity space. 3. Remove all items associated with private amenity land use, including barbecue, picnic benches, tables and chairs, hammock and children's play equipment	08/11/2010	Complied with 25/07/2023				
616	17A Anyards Road Cobham	13/10/2010	Without planning permission, change of use of the first and second floors of 17A Anyards Road, Cobham, Surrey from C3 Residential to B1 Business within the last 10 years 1. Cease the current office use of the property. 2. Remove from the property all equipment used in relation to the office use of the property within 3 months	15/11/2010					
617	2-6 Bridge Road East Molesey	05/11/2010	Breach of Condition Notice requiring to comply with the stated condition by taking the following step(s) Ensure the opening hours of the A3 use are restricted to 8am - 11pm within 28 days	Immediate					
618	3B Adelaide Road Walton-on-Thames	15/10/2010	Without planning permission: the erection of six light columns around the perimeter of the tennis court at the land within the last 4 years Permanently remove all six light columns from the land within 28 days	17/11/2010	Appeal Dismissed EN upheld 18.4.11				
619	13 and 15 The Parade Claygate	16/11/2010	Without planning permission: the siting of a pre-fabricated building within the curtilage of the land within the last four years Permanently remove the pre-fabricated building from the land within 3 months	18/12/2010	Appeal Dismissed EN upheld 1.4.11				
620	77 Ashley Road Walton-on-Thames	09/12/2010	Without planning permission: the erection of an outbuilding in connection with a flat within the last four years Remove the outbuilding from the land within 3 months	12/01/2010	Appeal Dismissed 27/05/2011				
621	19 Princes Road Weybridge	16/12/2010	Without planning permission: The unauthorised change of use of the outbuilding (nil) to office accommodation (B1) i) Cease the office use of the building ii) Remove all equipment, fixtures and fittings associated with the office use within 3 months	21.01/2010					
622	Rivernook Farm Terrace Road Walton-on-Thames	05/01/2011	Without planning permission: an unauthorised change of use of the land within the last 10 years to that of storage and distribution of pre-fabricated buildings Permanently remove all pre-fabricated buildings currently stored on the land and cease the use of any part of the land for the storage and distribution of pre-fabricated buildings within 28 days	05/02/2011	Notice Withdrawn 16.02.2011				
623	7 Middleton Road Downside Cobham	04/01/2011	Without planning permission: the erection of a 1.8 metre high fence, part of which runs parallel with Middleton Road, a public highway, and part of which returns to connect to 7 Middleton Road within the last 4 years Either:- 1. Remove the fence permanently from the land; or 2. Lower the fence such that its height is no greater than 1.0 metre	04/02/2011	Notice Withdrawn 27/11/2018				
624	2 Hengest Avenue Kingston-by-Pass Esher	06/01/2011	Without planning permission: The erection of a conservatory without expressed planning consent Remove the conservatory from the land within 3 months	07/02/2011					
625	Alfa Self-Storage (Hersham) Ltd, Alfa House Molesey Road Walton-on-Thames	04/02/2011	Breach of Condition Notice requiring to carry out the planting of a Beech hedge as on drawing 07/06/02 AB of Planning Permission 2007/1897 and as required by condition 2 of this permission within 4 months	Immediate					
626	103 Onslow Road Hersham Walton-on-Thames	14/02/2011	Breach of Condition Notice requiring to Replace the clear glass of the first floor window on the east elevation permitted by planning permission 2009/2030, with obscure glass sufficiently obscure to prevent the loss of privacy within 3 months	Immediate					
627	3 Crofton Avenue (also known as Ringcroft, Ringmore Road, Walton-on-Thames)	02/06/2011	Without planning permission: the erection of a 2.6 metre high fence adjacent to a private highway which runs parallel with Ringmore Road within the last 4 years Either:- 1. Remove the 2.6m high fence which runs along the boundary adjacent to Ringmore Road; or 2. Lower the 2.6m high fence which runs along the boundary adjacent to Ringmore Road to a height of no greater than two metres within 28 days	04/07/2011					
628	20 Dale Road Walton-on-Thames	05/06/2011	Without planning permission: the unauthorised change of use from C3 (dwelling house) to C1 (guest house) within the last 10 years Permanently cease the Class C1 (guest house) use of the land within 2 months	05/08/2011					
629	22 Dale Road Walton-on-Thames	05/06/2011	Without planning permission: the unauthorised change of use from C3 (dwelling house) to C1 (guest house) within the last 10 years Permanently cease the Class C1 (guest house) use of the land within 2 months	05/08/2011					
630	85 Stoke Road Stoke D'Abernon	05/06/2011	Without planning permission: the erection of detached conservatory display building and associated decking and fencing including four conservatories and access/linked building 1. Demolish conservatory display building, including four conservatories and access/linked building. 2. Remove associated decking and fencing. 3. Remove all related building and waste materials from the land and dispose of them correctly within 4 months	05/08/2011	Appeal Lodged 16/08/2011 Appeal Dismissed 15/11/2011				
631	Noir Bar Heath Road Weybridge	09/08/2011	Without planning permission: the erection of a first floor smoking shelter to the rear of the 'Noir Bar' Permanently remove the smoking shelter, by dismantling the roof, supporting structure, drainage and screening associated with the smoking shelter within 28 days	12/09/2011	Appeal Lodged Appeal Dismissed 31/05/2012				
632	Former Public Conveniences at Land on the Southwest side of Ferry Road, Thames Ditton	07/09/2011	Without planning permission: the erection of a hoarding along the front boundary of the site, in excess of 1 metre in height within the last 4 years Permanently remove the hoarding from the land; or lower the hoarding such that its height is no greater than 1 metre within 28 days	10/10/2011	Appeal Lodged				
633	The Patisserie/Cobham Pizza 38 Station Road/ 1 Bray Road, Stoke D'Abernon	08/09/2011	Without planning permission: the unauthorised change of use of part of the land to hot food takeaway (Class A5) within the last ten years (a) Cease the hot food takeaway use other than between the hours of 6.30 a.m and 6.30 p.m on Mondays to Saturdays, with no collections or deliveries associated with the hot food takeaway use taking place outside these hours; (b) Cease all deliveries associated with the hot food takeaway use from the entrance at 1 Bray Road and/or within the premises at 1 Bray Road with any such deliveries/collections taking place from within The Patisserie at 38 Station Road within 28 days	10/10/2011					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
634	Fox Oak Seven Hills Road Hersham, Walton-on-Thames	16/11/2011	Within the last 4 years, sheds 1,2,3 and 4 have been erected without planning permission and are in breach of Class E of The Town and Country Planning (General Permitted Development) Order 1995 i) Permanent removal of shed 1. ii) Permanent removal of shed 2. iii) Permanent removal of shed 3. iv) Permanent removal of shed 4.	16/12/2011					
635	Land at the rear of Tower Gardens, Claygate	16/01/2012	Within the last 4 years, a stable block, comprising a marquee internally clad with timber with a prepared base, has been erected without planning permission in the field behind Tower Gardens, Claygate 1. Permanent removal of the marquee, the internal timber cladding and the prepared base from the land within 28 days	16/02/2012					
636	Unit 4, Lyon Road, Walton-on-Thames	16/01/2012	Without planning permission: within the last 10 years, an unauthorised change of use has occurred within Unit 4, Lyon Road by the introduction of dog training i) Removal of all dog training/agility equipment from the land ii) Cease the use of the building for dog training purposes within 4 months	16/02/2012	Appeal Lodged 30/01/2012 Appeal Upheld Notice Quashed				
637	Land rear of 81-83 Queens Road, Weybridge	31/01/2012	Section 215 (Amenity) Notice requiring: 1. Complete the single-storey residential building in accordance with the approved plans of planning permission 2010/0680. 2. On completion of the works, remove the scaffold structure currently covering the building from the land within two months	02/03/2012					
638	19 Oaks Way Long Ditton	22/03/2012	Without planning permission: The erection of 2 rear dormer windows within the last 4 years Remove the 2 dormer windows from the rear elevation of the property at the land.	23/04/2012	Appeal Lodged 24/04/2012 Appeal Allowed EN Quashed				
639	Ba Siam (formerly known as The Crown) Summer Road, Thames Ditton	27/03/2012	Without planning permission: The erection of two four metre high structures within the last four years Remove both of the 4 (four) metre high steel structures from the land within 2 months	30/04/2012					
640	25A Dorney Grove, Weybridge	04/04/2012	Without planning permission: The erection of a side dormer window within the last five years. 1. Remove the dormer window from the flank (southwest side) elevation of the property at the land 2. Remove the resultant building materials from the land	09/05/2012	Notice Withdrawn 25/05/2012				
641	44 Heath Ridge Green Cobham	16/04/2012	Without planning permission: Erection of a two metre high entrance gate and brick piers within the last four years 1. Reduce the height of the bricks piers to no more than 1 metre above ground level and; 2. Remove the gate from the land OR 1. Remove the brick piers and gate from the land within 28 days	16/05/2012	Appeal Lodged 25/04/2012 Appeal Dismissed EN Upheld				
642	132 Summer Road Thames Ditton	16/04/2012	Without planning permission: The erection of a first floor rear extension within the last four years 1. Remove the first floor rear extension from the land 2. Dispose of all materials appropriately from the land within 3 Months	16/05/2012					
643	Apps Court Farm Hurst Road Walton-on-Thames	04/05/2012	I. Without planning permission the use of the land for the siting of a caravan used for residential purposes and not in association with any lawful use of the land within the last 10 years ii. Without planning permission the erection of six pre-fabricated buildings within the last 4 years iii. Without planning permission the erection of a scaffolded, boarded, gated enclosure within the last 4 years iv. Without planning permission the extension of the joinery workshop building within the last 4 years v. Without planning permission the use of the land for the siting of six mobile homes and associated toilet/shower block within the last 10 years vi. Without planning permission the erection of a building within the last 4 years vii. Without planning permission the use of the land for the storage of containers and storage within containers within the last 4 years. viii. Without planning permission the use of the land for general storage including but not limited to storage of a pre-fabricated building, vehicles (including cars, motorbikes, vans, lorries and trucks), tyres, bin containers, oil cans & drums, trailers, caravans, campervans, boats, pallets, metal poles, metal frames, metal cages, metal fencing sections, piping, traffic cones and signs, logs and Calor Gas containers within the last 10 years ix. Without planning permission the use of the land for the storage of containers and storage within containers within the last 10 years x. Without planning permission the use of the land for the storage of a trailer incorporating pre-fabricated toilets, access steps and decking i. Cease the use of the land for the siting of a caravan for residential purposes. Permanently remove the caravan from the land within 9 months ii. Permanently remove the pre-fabricated buildings from the land within 2 months and 12 months iii. Permanently remove the scaffolded, boarded gated enclosure from the land within 2 months iv. Permanently remove the extension of the joinery workshop and all resultant materials from the land within 8 months	06/06/2012	Appeal Lodged 04/07/2012 Appeal part Allowed/part Dismissed				
644	2 Oaken Drive, Claygate	22/05/2012	Without planning permission, within the last 4 years, the raising in height of the existing one metre high boundary wall by the construction of brick piers, the erection of a fence on top of the wall and the erection of 2 metre high timber gates along the front boundary adjacent to Oaken Drive 1. Remove the boundary fence, entrance gates and piers which runs along the boundary adjacent to Oaken Drive OR 2 (i) Lower the boundary piers and entrance gates which runs along the boundary adjacent to Oaken Drive to a height no greater than one metre above ground level AND (ii) Remove the boundary fence between the piers which runs along the boundary adjacent to Oaken Drive within 2 Months	22/06/2012	Appeal Lodged Appeal Dismissed 25/06/12				
645	Land at Upper Manor Barn, Stoke Road, Stoke D'Abernon	20/06/2012	Without planning permission: 1. The unauthorised residential use of a caravan as a separate dwelling within the last 10 years ii The unauthorised erection of a plinth, cladding and the extension to the caravan within the last 4 years iii The unauthorised erection of an outbuilding within the last 4 years 1. Cease the residential use of the caravan. 2. Permanent removal from the Land of the timber cladding, plint and extension to the caravan. 3. Permanent removal from the Land of outbuilding within 3 Months	20/07/2012	Notice Withdrawn 05/12/2012				
646	Land rear of Beechcroft, Field Common Lane Walton-on-Thames	06/07/2012	The change of use of the Land for siting of 2 mobile homes and a storage container within the last 10 years without the benefit of planning permission 1. Permanently remove two of the three mobile homes from the land 2. Permanently remove the storage container from the land within 6 Months	07/08/2012	Appeal Lodged EN Quashed 12.04.2013				
647	Land at 40 The Island Thames Ditton	26/09/2012	Without planning permission: The erection of an extension to an existing outbuilding within the last 4 years 1. Remove the extension 'A' as outlined red on the attached plan marked 'Plan 2 from the Land 2. Remove all resultant building materials from the Land within 2 Months	26/10/2012	Appeal Allowed 30.09.2013 EN Quashed				
648	Upper Manor Barn, Stoke Road, Stoke D'Abernon	05/12/2012	Without planning permission: 1. The unauthorised building operations for the conversion of a static caravan to a building marked (1) on the attached plan 1 within the last 4 (four) years, and ii. The unauthorised use of that building as a single dwelling house within the last 4 (four) years, and iii. The unauthorised extension to that building within the last 4 (four) years, and iv. The unauthorised erection of an outbuilding marked (2) on the attached plan 1 within the last 4 (four) years 1. Demolish the building (1) on the Land; and 2. Demolish the extension to the building (1) on the Land; and 3. Remove the resultant materials from the Land; and 4. Permanently remove from the Land of outbuilding (2)	07/01/2013	Notice quashed 10/07/13				
649	Land at Corbie Cottage, Seven Hills Road, Walton-on-Thames	02/01/2013	Without Planning Permission: the siting of two residential units within the last 10 years 1. Permanent removal of the two additional units from the Land, including the steps, railings and brick plinths within 6 Months	04/02/2013					
650	Hardy House 140 High Street Esher	05/02/2013	Without Planning Permission: The erection of a steel grillage supporting 3 x Vodafone antennas and 3 x O2 antennas, 2 communication dishes and internal cabinets and development works ancillary thereto within the last four years. This is a breach of Part 24 of Schedule 2 of the Town and Country Planning (General Permitted Development) Order 1995 as amended 1. Permanently remove from the Land all the telecommunications equipment currently located on the roof of the building including the associated grillage, frame and equipment cabinet associated with the telecommunications use within 2 Months	06/03/2013	Appeal Lodged 28/03/2013				
651	1 Woodlands Close, Claygate	13/03/2013	Without planning permission: The construction of two side facing dormer roof extensions within the last four years 1. Permanently remove the two side facing dormer extensions from the roof of the property on the Land. 2. Permanently remove all resultant materials from the Land within 4 Months	15/04/2013	Appeal 18/04/2013 Appeal Dismissed 21/10/2013				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
652	46 Portsmouth Road, Cobham	17/05/2013	Breach of Condition Notice The following condition of the Permission has not been complied with:- Condition 3 - Hours of Operation The hours of operation shall be between 1 April - 30 September Monday- Saturday 0800 to 1900 hours and Sunday and Bank Holidays between 0900 to 1700 hours and between 1 October - 31 March 0900 to 1600 hours Cease operating outside the permitted hours of operation granted within 28 days	Immediate					
653	67 Brooklands Road Weybridge	15/05/2013	Without planning permission: The construction of a balcony on the flat roof at the rear of the property within the last four years Remove the decking, railings and any other structures and fittings associated with the balcony, from the flat roof within 1 month	17/06/2013					
654	Marney's Village Inn, Alma Road, Esher	20/06/2013	Without planning permission: The unauthorised erection of a loggia structure (the structure) within the last four years 1. Permanently remove the structure 2. Remove all parts of the loggia, consisting of the timber posts, fencing panels, trellis and corrugated roof panels from the land within 28 days	22/07/2013	Appeal Dismissed 16/04/2013				
655	Land on NE side of 2 Woodlands Avenue, Hersham	09/07/2013	Without planning permission: Change of use of the land to B8 storage and the erection of a storage shed within the last 10 years A. Cease the B8 storage use of the land B. Permanently remove from the land the storage shed adjacent to the road within 2 Months	09/08/2013					
656	40 Homefield Road, Walton-on-Thames	15/08/2013	Breach of Condition Notice: The following condition has not been complied with:- Condition 9: No new development shall be occupied until space has been laid out within the site in accordance with the approved plans for cars to be parked and for vehicles to turn so that they may enter and leave the site in forward gear. The parking/turning area shall be used and retained exclusively for its designated use 1. Permanently remove all caravans and structures from the designated parking/turning areas 2. To retain the use of the parking and turning area for its designated use by keeping the turning area free of any obstructions within 2 Months	Immediate					
657	19 Springfield Meadows, Weybridge	14/10/2013	Within the last 4 years and without planning permission: the construction of a dormer loft conversion in the roof of the property shown hatched blue on the photograph attached for illustrative purposes only a. Permanently remove the dormer loft conversion b. Make good the roof following the removal of the dormer. The materials used in any exterior work shall be of similar appearance to those used in the construction of the exterior of the dwellinghouse within 12 Months	15/11/2013					
658	220 Fleetside, West Molesey		Without planning permission and within the last 4 years: the construction of a front porch and the relating canopy 1. Permanently remove the porch and the relating canopy from the property on the Land 2. Permanently remove all resultant materials from the Land within 2 Months	13/12/2013					
659	Land at Royal Thames House, Portsmouth Road, Thames Ditton	15/11/2013	Without Planning Permission, operations consisting of the construction of ten 3-storey town houses, foundations, undercroft parking and basements i. Demolish the 10 unauthorised units and associated underground car parking basements; and ii. Remove from the land all building materials and rubble arising from compliance with requirement (i) within 9 Months	20/12/2013	Appeal Lodged 13/12/2013 Appeal Dismissed 21/10/2014 Notice Complied With				
660	Land at East side of West End Lane, Esher (Talbot Lodge)	16/12/2013	Tree Replacement Notice dated 16/12/2013 requiring to plant 1 x Lucombe Oak Tree (Quercus x Hispánica 'Lucombeana') of 8-10 cm girth and 2m 2.5 m height at the place shown encircled on the attached 'Plan D-Location for new tree planting' within 1 Month	20/01/2014					
661	Land at the rear of 23 The Grove, Walton-on-Thames	19/02/2014	Without Planning Permission and within the last 4 years: the unauthorised material change of use of the structure in the rear garden of the Land to an independent residential dwelling Permanently cease the independent residential use of the structure on the Land within 12 months	24/03/2014	Notice Quashed 08/01/2015				
662	23 Garden Road, Walton-on-Thames	27/02/2014	At the Land, within the last 4 years, the unauthorised erection of a fence exceeding 1 metre in height adjacent to a highway ('The Fence') a. Permanently reduce the height of the Fence such that it does not exceed 1 metre; b. Permanently remove all resultant debris arising from compliance with a. from the Land within 28 days	01/04/2014					
663	15 Esher Park Avenue, Esher	24/03/2014	Breach of Condition Notice: The following conditions of the Permission have not been complied with: 1. Condition 2 - Obscure glazing In accordance with condition 2 of the Permission:- Glaze the first floor bedroom window on the east elevation of the property with obscure glass and fit it with non-opening principle lights, which are to be maintained in this form, or openable 1.7m above the internal floor level. Such glass shall be sufficiently obscure to prevent loss of privacy. The fixing of an obscure film with not be sufficient 2. Condition 3 - Balcony Screen In accordance with condition 3 of the Permission:- Erect a balcony screen 1.8m high on the east side (overlooking number 17) of the first floor balcony on the south elevation of the property and maintain it permanently as such within 1 Month	Immediate	Appeal Allowed 21/10/2014				
664	North Lodge Convent Lane Cobham	09/04/2014	Without planning permission and within the last 4 years, the unauthorised material change of use of the Land from a residential dwelling and ancillary outbuildings to 3 separate residential dwellings a. Permanently cease the independent residential use of the structure called "The Chalet" at the Land; b. Permanently cease the independent residential use of the structure called "The Chalet" at the Land within 12 Months	12/05/2014	Notice Withdrawn				
665	North Lodge Convent Lane Cobham	23/04/2014	Without planning permission and within the last 4 years, the unauthorised material change of use of the Land from a residential dwelling and ancillary outbuildings to 3 separate residential dwellings a. Permanently cease the independent residential use of the structure called "The Chalet" at the Land; b. Permanently cease the independent residential use of the structure called "The Chalet" at the Land within 12 Months	23/05/2014	Appeal Lodged 18/06/2014 Appeal Dismissed 27/04/2016				
666	364 Molesey Road Walton-on-Thames	29/05/2014	Without planning permission and within the last 10 years, the unauthorised material change of use of an outbuilding within the curtilage of a dwellinghouse (C3 use) at the Land to a clubroom/prayer facility (D1 use), thereby changing the use of the planning unit from C3 to mixed C3/D1 use. Permanently cease the use of the outbuilding at the Land as a club room/prayer facility within 12 Months	01/07/2014	Appeal Lodged 17/07/2014 Appeal Dismissed 20/03/2015				
667	19 Kent Road East Molesey	10/06/2014	Without planning permission and within the last 4 years, the installation of a 2.1 metre obscure glazed balcony screen at first floor level on the south elevation of the property. 1. Permanently remove the balcony screen from the site. 2. Remove all resultant debris arising from compliance with step 1 from the site.	11/07/2014					
668	3 & 4 Lyndale Hampton Court Way, Thames Ditton	16/06/2014	Without planning permission and within the last 10 years, an unauthorised and material change of use, by the amalgamation of two dwellings into one a. Permanently cease the unauthorised use of the building as one single dwelling unit; b. Restore the building internally so that it accords with drawing number 003 comprising part of this Notice, such works to include:- i The removal of an internal staircase connecting the ground floor maisonette to the landing, labelled "Y" on drawing number 006 comprising part of this Notice; ii. The reinstatement of an external entrance on the Southern elevation of the ground floor maisonette, labelled "Z" on drawing number 003 comprising part of this notice; iii. The reinstatement of an internal staircase connecting the external entrance, required to be reinstated at ii. above, with the first floor maisonette within 6 Months	17/07/2014	Appeal Allowed. 17/07/2015 Enforcement Notice Quashed				
669	Cefn Coed, Mountview Road, Claygate	17/09/2014	Remedial Notice requiring i. Reduce the height of the Hedge to a maximum of 4.5 metres, within 3 MONTHS from the date upon which this Notice takes effect; and ii. Maintain the Hedge subsequently by removal of any regrowth such that its height does not exceed 4.5 metres	20/10/2014					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
670	Oakley Evelyn Way Stoke D'Abernon	16/10/2014	Remedial Notice requiring (i) Reduce the height of the Hedge to a maximum of 11 metres, within 3 MONTHS from the date upon which this Notice takes effect; and then ii) Reduce the height of the Hedge to a maximum of 9 metres within 18 MONTHS of the completion of the reduction in height to 11 metres; and iii) Maintain the Hedge subsequently by removal of any regrowth such that its height does not exceed 9.5 metres	18/11/2014					
671	Chimney's 27 Oatlands Close Weybridge	05/11/2014	Breach of Condition Notice: Requiring compliance with the stated Condition (Condition 4) by taking the following steps: The first floor rear windows serving the en-suite bathroom and dressing room shall be fixed non-openable and glazed with obscure glass up to a minimum height of 1.7m above floor level and subsequently maintained in this form. Such glass shall be sufficiently obscure to prevent loss of privacy. the fixing of an obscure film with not be sufficient within 1 Month	Immediate					
672	14 Red Lane Claygate	20/02/2015	Within the last four years and without planning permission: the erection of a 2.5 metre high timber boundary fence and gates adjacent to a highway 1. Reduce the height of the fence, gates and posts to 1.8 metres from ground level on the street side of Hermitage Close 2. To remove all resulting materials from the Land within 1 Month	25/03/2015					
673	Land East of Little Rigg, Seven Hills Road, Walton-on-Thames	14/10/2015	Without Planning Permission and within the last 10 years:- a) The siting of a single-storey timber cabin with amenity space ('the cabin'); and b) The use of an unauthorised access from the B365 Seven Hills Road, a classified road. A) Demolish the cabin and permanently remove all resulting materials from the land; B) Permanently cease the use of the unauthorised access from the B365 Seven Hills Road, a classified road	16/11/2015	Appeal Lodged 12/01/2016				
674	Norfolk Cottage, Downside Common Road, Cobham	09/11/2015	Within the last four years and without planning permission: the unauthorised erection of a single-storey side/rear extension 1. Permanently demolish the portion of the extension shown hatched on the attached plan and 2. Permanently remove all resulting materials from the Land	10/12/2015	Appeal Lodged 11/12/2015 Appeal Dismissed 21/09/2016				
675	Traveda House 48 Stoke Road Cobham	25/09/1996	Without Planning Permission, the change of use from residential to business use Discontinue the use of the land for business purposes within 3 Months	01/11/1996					
676	Land adjacent to Burhill Kennels on the East side of Turners Lane, Hersham	15/01/2016	Within the last 10 years and without planning permission, the change of use of the Land to B8 Storage. It is currently being used to store construction materials, equipment, plant and machinery 1. Permanently cease the use of the Land for B8 Storage within 1 Month	15/02/2016	Appeal Lodged 16/02/2016 Appeal Dismissed 02/09/2016				
677	Land at 8 Vaillant Road, Weybridge	11/02/2016	Tree Replacement Notice: - Plant 1 x Cedar Tree (Cedrus Libani, or Cedrus Atlantica, or Cedrus Deodara) of 8-10cm girth and 2m - 2.5m height in the region striped in red on the attached Plan B - Location for new tree planting within 14 days	14/03/2016					
678	514 Molesey Road, Walton-on-Thames	04/04/2016	Without Planning Permission and within the last 10 years, the intensification of residential use of the Land by the siting and use of two residential caravans resulting in a material change in the character of the area Remove the two caravans, ancillary buildings and any resultant materials from the Land within 3 Months	05/05/2016	Appeal Lodged 03/06/2016 Appeal Allowed 23/03/2017 Enforcement Notice Quashed				
679	Highfield Granville Close Weybridge	26/09/2016	Remedial Notice The Council requires you to:- (i) Reduce the height of the Hedge to a maximum of 2.3 metres above ground level within 1 YEAR from the date upon which this Notice takes effect; (ii) Maintain the hedge so that at no time does it exceed a height of 2.8 metres above ground level	27/10/2016	Appeal Dismissed 14/02/2018				
680	Alba Stables (aka Hunt's Farm and Stables), Bridge Way, Cobham	08/11/2016	Within the last four years and without Planning Permission; the erection of fencing, areas of hard standing, decking and increase in land levels. Within the last ten years and without Planning Permission; the siting of a mobile home for residential purposes and the material change of use of the land to open storage of vehicles and materials 1. Permanently remove all fencing (except that on the boundary with Chestnut Lodge Farm) and hard standing from the land. 2. Permanently remove the mobile home with associated decking and hardstanding from the land. 3. Permanently cease the use of the land for open storage of vehicles and materials. 4. Permanently remove all resulting materials from the land within 6 months.	09/12/2016	Enforcement Notice Withdrawn 7/12/2017				
681	16A Claremont Drive Esher	24/11/2016	Breach of Condition Notice: The relevant planning permission to which this Notice relates is permission 2010/1463 granted by the Council on 17th August 2010 ("the permission") The following condition has not been complied with: All hard and soft landscaping works shall be carried out in accordance with the approved details. You are required to: Remove the current surfacing materials from the driveway and parking areas and replace them with the material specified in the Indicative Landscape Plan 675 drawing no. 12 approved in planning permission 2010/1463 within 3 months	Immediate					
682	221 Portsmouth Road, Cobham	12/12/2016	Within the last four years and without planning permission, the building of a single-storey front extension of 12 square metres 1. Permanently remove the single-storey front extension, which was subject to a retrospective application under reference 2015/0839 and which was refused on 7th May 2015 and 2. Permanently remove all resultant materials from the Land within 2 months	17/01/2017					
683	66 Ashley Road Walton-on-Thames	11/01/2017	Breach of Condition Notice: The relevant planning permission to which this Notice relates is permission granted by the Council on 16th October 2013 under reference 2013/3482 ("the permission") The following condition has not been complied with: Obscure glazing - Condition 3: You are required to: To glaze the first floor dormer window on the flank elevation with obscure glass and to fit it with limited opening restraints and only to be opening where not less than 1.7 m above the floor level of the room to provide ventilation, and subsequently maintained in this form. such glass shall be sufficiently obscure to prevent loss of privacy. The affixing of an obscure film will not be sufficient	Immediate					Complied with 30/03/2017
684	Cornerstone Church 38 Station Avenue Walton-on-Thames	03/03/2017	Breach of Condition Notice: The relevant planning permission to which this Notice relates is permission granted by the Council on 28th April 2009 for change of use from car showroom to Place of Worship (D1)(567.8sqm) as on 2009/0021 ("the permission") The following conditions have not been complied with: 4. Parking Area and 5. Parking and Turning/Retention of Parking and Turning You are required to comply with the stated condition by taking the following steps: Permanently remove the single-storey portacabin structure and all resultant materials from the Land within 2 Months	Immediate					Complied with 27/04/2017
685	1 Caerleon Close Claygate	17/05/2017	Within the last 4 years and without planning permission, the construction of an attached triple garage. Demolish the existing garage and remove all resulting materials from the site within 3 Months	17/06/2017					
686	29 Esher Park Avenue, Esher	25/08/2017	Temporary Stop Notice - without compliance of the requirements of conditions 4 and 5 of 2015/2256			25/08/2017		22/09/2017	
687	22 Westmont Road Hinchley Wood, Esher	31/01/2017	Within the last 4 years and without planning permission, the erection of a structure 1 Permanently dismantle the structure AND 2. Permanently remove all resultant materials from the land within 2 Months	01/12/2017					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
688	Land rear of 16 Hurst Road, East Molesey	02/02/2018	Within the last 4 years and without planning permission, the construction of a single-storey side extension and the making of alterations to the two-storey building by 1. An opening at ground floor in the east elevation of the building 2. Alterations in the southwest elevation of the building 3. Changes to the roof materials on the building Which materially affect the external appearance of the building. 1. Permanently remove the single-storey side extension 2. Return the two-storey building to its former external appearance in relation to the opening in the east elevation at ground floor of the building 3. Remove the alterations in the southwest elevation of the building 4. Remove the six new sections of roof covering within 3 Months	07/03/2018	Appeal Dismissed 14/08/2018				
689	Land at Ground Floor 3-5 Monument Hill Weybridge	14/09/2018	Discontinue the use of the site for the display of Advertisement within a period of 8 weeks after the date on which this notice takes effect	14/09/2018					
690	9 Ashley Park Road Walton-on-Thames	15/11/2018	Remedial Notice - High Hedge. (i) Reduce the height of the Laurel Section of the hedge to a maximum of 4 metres above ground level within 1 year from the date upon which this Notice takes effect. ii Maintain the Laurel Section of the hedge so that at no time does it exceed a height of 4 metres above ground level, with annual cuts to remove any regrowth. iii. Reduce the height of the Conifer section of the hedge to a maximum of 5 metres above ground level within 1 year from the date upon which this Notice takes effect. iv. Reduce the height of the Conifer section of the hedge to a maximum of 3.5 metres above ground level by the end of Year 3 from the date upon which this Notice takes effect; and v. Maintain the entire hedge thereafter so that at no time does it exceed a height of 4 metres above ground level.	15/11/2018	Notice Withdrawn 30/11/2018				
691	59 Bridge Road East Molesey	16/10/2018	Within the last 4 years and without planning permission, the material change of use of the basement from beauty salon to a residential dwelling a) Cease the residential use of the basement (b) Remove all bathroom and kitchen fittings and appliances from the basement (c) Remove from the Land any resultant waste associated with fulfilling the requirements of (a) and (b) within 3 Months	16/11/2018					
692	89 Kings Road Walton on Thames	16/10/2018	Within the last 10 years and without planning permission, a material change of use of the Land to a mix use of residential and storage by the siting of a second storage container on the Land Permanently remove the green storage container from the land within 2 Months	16/11/2018					
693	Land at 12 Stonebanks, Walton-on-Thames	10/12/2018	Within the last 4 years and without planning permission, two air conditioning units have been installed onto the principal elevation of the property Remove the air conditioning units and all resultant materials from the land within 1 Month	15/01/2019					
694	Land at 7 Timmans Row, Downside Common Road, Cobham	12/03/2019	Within the last 4 years and without planning permission, a gate has been construction within the curtilage of a building Within the last 4 years and without planning permission, a shed has been constructed within the curtilage of a listed building and forward of the principle elevation. 1) Reduce the height of the front gate and relating support posts to no higher than 1 metre from ground level, or Permanently remove the gate and relating support posts from the Land. 2) Permanently remove from the Land the shed located forward the principal elevation. 3) Permanently remove any resultant waste from the Land in association with complying with above requirements (1) and (2). Within 1 Month	12/04/2019					
695	Broom Hall, Leatherhead Road, Oxshott	16/04/2019	Remedial Notice: The Council requires you to:- (i) reduce the hedge to a height not exceeding 3.5 metres above ground level within 1 Year of the date this notice takes effect and (ii) Maintain this section of the Hedge so that at no time does it exceed a height of 4 metres above ground level, with annual cuts to remove any regrowth and to maintain a height of 3.5 metres and (iii) Reduce the height of the section of the Hedge marked Black on the attached Plan to a maximum of 7 metres above ground level, within 1 year from the date upon which this Notice takes effect; and (iv) No action or further reduction of the section of the Hedge marked Black on the second year. (v) reduce the height of the section of the Hedge marked Black on the attached plan to a maximum of 3.5 metres above ground level, within Year 3 from the date upon which this Notice takes effect; and (vi) Maintain the entire hedge, thereafter so that at no time does it exceed a height of 4 metres above ground level, within annual cuts to remove any regrowth and to maintain a height of 3.5 metres (vii) The requirement to maintain the hedge at 3.5 metres of below this height, lasts until the hedge is remove or dies)	16/05/2019					
696	Deepwaters, Wheatleys Eyot Sunbury on Thames	23/04/2019	Within the last 4 years and without planning permission, the erection of a raised outbuilding 1. Permanently remove the outbuilding from the Land, the approximate location of which is hatched on the attached plan. A photo of the outbuilding in question has also been attached for clarity. 2. Permanently remove any raised platform or supports which have been erection in association with the outbuilding. 3. Permanently remove from the land any result waste associated with complying with steps (1) and (2) within 3 Months	24/05/2019					
697	Land at Lian Yard, Redhill Road, Cobham	01/05/2019	Within the last 10 years and without planning permission, material change of use of the Land for parking and storage of vehicles (a) Permanently cease the use of the Land for the storage and parking of vehicles (b) Permanently remove from the Land all vehicles, materials, equipment and portacabins brought onto the Land associated with the use of the site for the storage and parking of vehicles	03/06/2019					
698	Land at Lian Yard, Redhill Road, Cobham	01/05/2019	Within the last 4 years and without planning permission, the formation of hardstanding (a) Permanently remove the hardstanding, the approximate location of which is shown hatched on Site Plan A (b) Reseed the section shown on Site Plan B (c) Permanently remove from the Land any resultant waste materials from complying with steps (a) and (b).	03/06/2019					
699	Land at Lian Yard, MSC Site and Silvermere Lodge, Redhill Road, Cobham	01/05/2019	Within the last 4 years and without planning permission, the erection of boundary fence and gates adjacent to Redhill Road (a) Dismantle and permanently remove the fence, supporting post and gates from the Land adjacent to Redhill Road between A to B to C, which are marked on the attached plan for illustrative purposes (b) Permanently remove from the Land all the resultant waste products associated with complying with step (a)	03/06/2019					
700	Land at Alba Stables Bridge Way, Cobham	03/05/2019	Within the last 10 years and without planning permission, the unauthorised change of use of the Land to a mixed use, comprising of: Storage and parking of vehicles and trailers. Siting of portacabins Storage of scaffolding supplies and equipment Commercial dog walking (1) Permanently remove from the Land the fencing, supporting posts and gates as indicated on the attached Site Plan by dotted black lines, which create the separate enclosures on the Land (2) Permanently remove from the Land any resultant waste associated with fulfilling the requirements of (1). (3) Cease the use of the Land for the storage and parking of vehicles and trailers. (4) Cease the use of the Land for storage of scaffolding supplies and equipment. (5) Permanently remove from the Land any other structures, including any portacabins which have been erected or brought onto the Land in association with the uses listed in requirements (3) and (4). (6) Cease the use of the Land for the commercial walking of dogs within 3 Months	06/06/2019					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
701	Land at Alba Stables Bridge Way Cobham	03/05/2019	Within the last 4 years and without planning permission, the formation of hardstanding. Within the last 4 years and without planning permission, the erection of walls, gates and piers 1) Break up the hardstanding and permanently remove it from the Land, the approximate location and layout of which is hatched in black on the attached site plan (2) Reinstatement of the areas to its former condition as hatched on the attached plan, by re-grassing (3) Permanently remove from the Land the walls, gates and piers erection north of the stable block approximately located between A and B as indicated on the attached plan within 3 Months	06/06/2019					
702	Land at Alba Stables Bridge Way Cobham	03/05/2019	Within the last 10 years and without planning permission, the unauthorised material change of use of the Land to a mixed use, comprising of: Residential use of the building adjacent to the stables Siting of mobile homes Use of the mobile homes for living accommodation Siting of storage containers Siting of security office Storage of timber, building rubble and waste and miscellaneous building materials (1) Permanently cease the residential use of the building adjacent to the stables. (2) Permanently remove all mobile homes from the Land. (3) Permanently remove all storage containers from the Land. (4) Permanently remove the security office from the Land. (5) Permanently cease the use of the Land for the storage of timber, building rubble and waste and miscellaneous building materials. (6) Permanently remove from the Land the decking attached to mobile homes on the Land within 3 Months	06/06/2019					
703	Land at Alba Stables Bridge Way Cobham	03/05/2019	Within the last 4 years and without planning permission, the raising of the ground levels. 1) Permanently remove 897m3 (1345.5 tonnes) of volume from the Land within area 1, as shown on the attached plan and restore this area of land to its previous land form. (2) Permanently remove 18623 (2623 tonnes) of volume from the Land within area 3, as shown on the attached plan, and restore this area of land to its previous land form. (3) Permanently remove all of the deposited materials from the Land, which were imported in association with raising the land levels, other than that used to restore the land to its previous land form. (4) After completing steps (1)-(3), to reinstate the land in areas 1 and 3 to its former condition as indicated on the attached plan by re-grassing within 3 Months	06/06/2019					
704	15 Summer Road East Molesey	18/06/2019	Within the last 4 years and without planning permission, the erection of an outbuilding (1) Dismantle and permanently remove the outbuilding from the land (2) Permanently remove from the land any waste associated with complying with step (1) within 3 Months	18/07/2019					
705	Land North of Oakmead Lodge, Seven Hills Road, Cobham	24/07/2019	Within the last ten (10) years and without planning permission, the material change of use of the Land for the stationing of a caravan Within the last ten (10) years and without planning permission, the material change of use of the Land for the storage and parking of vehicles 1) Permanently remove the caravan from the land. (2) Permanently cease the use of the Land for the storage and parking of vehicles. (3) Permanently remove any raised platforms or supports from the Land, which have been erected in association with the use of the caravan. (4) Permanently remove from the Land any resulting material waste and debris, associated with complying with steps (1) (2) and (3) } within 2 Months	23/08/2019					
706	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
707	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
708	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
709	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
710	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
711	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
712	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
713	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
714	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey	08/08/2019	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boats (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) within 1 Month	09/09/2019					
715	Land at 5 Copse Road Cobham	23/08/2019	Within the last four years and without planning permission, roof alterations which incorporate hip to gable roof conversion and rear projecting second floor flat roof extension 1. Permanently remove all roof alterations and rebuild the roof in accordance with the planning permission 2016/0486, the approved elevations are attached and marked Approved Plan A01. 2. Reduce the side of the roof extension to the rear and reinstating a roof slope in accordance with the plan attached and marked Site 2 Plan A02. 3. Permanently remove all waste from the site associated with complying with Step 1 or Step 2 within 6 Months	23/09/2019	Notice Quashed 07/08/2020				
716	Land at Site of Former Stompond Lane Sports Ground, Stompond Lane, Walton-on-Thames		Temporary Stop Notice served due to a breach of condition of planning permission 2017/0080 (Condition 13 Tree Protection)			09/08/2019			04/09/2019

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
717	Land lying north of Walton Road East Molesey	17/10/2019	Section 215 Notice (i) Cut back and maintain all the trees on the Land (ii) Permanently clear from the Land of all tree cuttings, fallen branches, leaves and any general waste which has been discarded on the Land	19/11/2019					
718	1 Weston Avenue Thames Ditton	15/10/2019	Within the last four years and without planning permission, the erection of an outbuilding 1) Permanently remove the outbuilding from the Land 2) Permanently remove from the Land any waste resultant from complying with step 1 within 1 Month	16/11/2019					
719	Woodend, Leatherhead Road, Oxshott	14/10/2019	Within the last four years and without planning permission, a single-storey outbuilding with room in the roof space has been erected 1) Permanently remove from the Land the outbuilding hatched in blue on the plan 2) Permanently remove all resultant wastes from the Land within 3 Months	14/11/2019	Notice Quashed 10/07/2020				
720	Land to the West of 141 Fleetside, West Molesey	23/10/2019	Within the last 4 years and without planning permission, the erection of hoarding 1. Permanently remove the hoarding from the Land 2. Permanently remove from the Land any waste resultant from completing step 1 within 2 Months	25/11/2019					
721	Upper Fields 26 Twinoaks, Cobham	30/10/2019	Remedial Notice: 1. Reduce the height of the hedge marked red on the attached plan to a maximum of 3.9 metres above ground level within one year from the date upon which this notice takes effect 2. Maintain the entire hedge thereafter with annual cuts to 3.9 metres to remove any regrowth and to maintain the hedge so that at no time does it exceed a height of 4.8 metres above ground level 3. The requirement to maintain the hedge at 3.9 metres or below this height lasts until the hedge is removed or dies	30/11/2019	Appeal Allowed in part and the varied Remedial Notice appended 26/08/2022 Notice Complied with 07/02/2024				
722	11 Carleton Avenue East Molesey	14/11/2019	Breach of Condition Notice: The relevant planning permission to which this notice relates is permission granted by the council on 19 April 2018 with planning reference 2017/2082 for the development comprising 47 residential units with associated landscaping and parking CALA Homes (Thames) ("the Permission") The Following conditions have not been complied with: Condition 9 Tree Protection 1. Replace 2 Silver Birch Trees as per tree protection plan 2017/2082 within 6 Months	14/12/2019					
723	364 and 364A Walton Road, West Molesey	27/11/2019	Within the last four years and without planning permission, a material change of use of the outbuilding from a garage to a single dwellinghouse (a) Cease the residential use of the outbuilding on the Land (b) Remove all bathroom and kitchen fixtures, fittings and appliances from the outbuilding (c) Remove from the Land any resultant waste associated with fulfilling the requirements of (a) and (b) within 6 Months	31/12/2019					
724	14B Pony Chase Cobham	28/11/2019	Within the last four years and without planning permission, the erection of raised decking/seating area (a) Permanently remove the decking/raised seating area (b) Permanently remove any resultant waste associated with complying with requirement (a) within 2 Months	02/01/2020					
725	72 Hurtwood Road Walton-on-Thames	04/12/2019	Within the last ten years and without planning permission, the material change of use of the land to a mixed use as residential and the keeping of and kennelling of dogs (a) No more than 6 (six) dogs shall be kept on the land at any one time; AND (b) Permanently remove from the land the kennels erected in the rear garden; AND (c) Permanently remove from the land the kennels erected inside the single-storey side extension; AND (d) Permanently remove from the land any resultant waste from complying with requirements of (a), (b) and (c) within 6 Months	09/01/2020					
726	Land at Wey Tots, Wey Manor Road, New Haw, Addlestone	18/12/2019	Within the last 10 years and without planning permission, a material change of use of the land for the siting of caravans for residential purposes. (a) Cease the use of the Land for the siting of caravans for residential purposes and (b) Permanently remove the caravans from the Land and (c) Permanently remove from the Land any ancillary structures which have been erected in connection with the siting of the caravans and (d) Permanently remove from the land any resultant waste associated with complying with steps (a), (b) and (c) within 3 Months	27/01/2020					
727	Land at 81 Upper Farm Road, West Molesey	18/12/2019	Within the last 4 years and without planning permission the erection of a single-storey rear extension a) Permanently remove from the Land the newly constructed single-storey rear extension which has been added to a previously added single-storey rear extension OR (b) Reduce the depth of the single-storey rear extension to no more than 3 metres from the elevation of the previously added single-storey rear extension AND (c) The materials used in the exterior works of the reduced single-storey rear extension must be of a similar appearance to that used in the construction of the existing dwellinghouse AND (d) Permanently remove from the land any resultant waste associated with complying with (a) or (b) within 6 Months	27/01/2020	Appeal Allowed 03/06/2020 Enforcement Notice Quashed				
728	Land on the North of Oakmead Lodge, Seven Hills Road, Cobham	18/12/2019	Within the last ten (10) years and without planning permission, the unauthorised material change of use of the Land to mixed use comprising of - Siting and storage of mobile homes for use as residential accommodation and site security AND Importation, storage and burning of waste (including but not limited to, black bags, insulation, disused building materials, fence panels, upvc windows and doors, furniture and wood a) Permanently remove all mobile homes from the land, (b) Permanently remove all waste from the land (including but not limited to, black bags/rubble sacks, insulation, disused building materials, fence panels, upvc windows and doors, boats, household furniture and wood, (c) Permanently cease the use of the land for the depositing, storing and burning of waste, (d) Permanently cease the use of the land for the siting and storage of mobile homes for use as residential accommodation and site security AND (e) Permanently remove from the land any waste associated with complying with steps (a), (b), (c) and (d) within 2 Months	27/01/2020					
729	Land being the public highway adjacent to Grapes Cottage, 79 High Street, Esher	18/12/2019	Within the last four years and without planning permission the erection of a telecommunications equipment cabin 1. Permanently remove the telecommunications equipment cabin. 2. Restore the pavement to its previous condition prior to the breach of planning control. 3. Remove from the land any resultant waste from completing steps 1 and 2 within 2 Months	31/01/2020	Withdrawn 11/02/2020				
730	9 Ashley Park Road, Walton-on-Thames	16/12/2019	Remedial Notice: The Council requires you to:- (i) Reduce the height of the Laurel Section of the hedge to a maximum of 4 metres above ground level within 1 year from the date upon which this Notice takes effect. ii Maintain the Laurel Section of the hedge so that at no time does it exceed a height of 4 metres above ground level, with annual cuts to remove any regrowth. iii. Reduce the height of the Conifer section of the hedge to a maximum of 3.5 metres above ground level by the end of Year 3 from the date upon which this Notice takes effect and. iv. Reduce the height of the Conifer section of the hedge to a maximum of 3.5 metres above ground level by the end of Year 3 from the date upon which this Notice takes effect; and v. Maintain the entire hedge thereafter so that at no time does it exceed a height of 4 metres above ground level.	31/01/2020	Withdrawn 30/01/2020				
731	48 Buckingham Gardens, West Molesey	03/01/2020	Within the last 4 (four) years and without planning permission, the enlargement of a dwelling house consisting of an addition or alteration to its roof, which includes: - an increase in its ridge height, - the construction of a rear dormer window, and - the exterior roof materials not of similar appearance as those used in the construction of the existing dwellinghouse. (A) To return the roof to its condition prior to the breach of planning control having occurred by i. Permanently removing the rear dormer window; ii Reinstating the ridge height so that the roof is returned to former ridge height; and iii Replacing the roof materials so that it is of similar appearance to those used in the construction of the exterior of the existing dwellinghouse OR (B) To carry out remedial works necessary to ensure that the roof enlargement complies with all the conditions and limitations of Classes B and C of Part 1, Schedule 2 of the Town and Country Planning (General Permitted Development) (England) Order 2015 (as amended) AND (C) To permanently remove from the Land any waste associated with complying with steps (A) or (B) within Six Months	04/02/2020	Enforcement Notice Withdrawn 27/01/2020				

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
732	49 Buckingham Gardens, West Molesey	03/01/2020	Within the last 4 (four) years and without planning permission, the enlargement of a dwelling house consisting of an addition or alteration to its roof, which includes: - an increase in its ridge height, - the construction of a rear dormer window, and - the exterior roof materials not of similar appearance as those used in the construction of the existing dwellinghouse. (A) To return the roof to its condition prior to the breach of planning control having occurred by i. Permanently removing the rear dormer window; ii Reinstating the ridge height so that the roof is returned to former ridge height; and iii Replacing the roof materials so that it is of similar appearance to those used in the construction of the exterior of the existing dwellinghouse OR (B) To carry out remedial works necessary to ensure that the roof enlargement complies with all the conditions and limitations of Classes B and C of Part 1, Schedule 2 of the Town and Country Planning (General Permitted Development) (England) Order 2015 (as amended) AND C) To permanently remove from the Land any waste associated with complying with steps (A) or (B) within Six Months	04/02/2020	Enforcement Notice Withdrawn 27/01/2020				
733	71 Brooklands Road Weybridge	15/01/2020	Remedial Notice: (i) reduce the height of the section of the hedge on the boundaries of 71 Brooklands Road, Weybridge, Surrey, KT13 0RU and 19 Connaught Drive, Weybridge, KT13 0XA to a maximum of 6 metres above ground level within 1 year from the date upon this Notice takes effect; and (ii) Maintain that section of the hedge so that at no time does it exceed a height of 7.69 metres above ground level with annual cuts to remove any regrowth within 1 Year	19/02/2020					
734	28 Sidney Road Walton-on-Thames	22/01/2020	Within the last four years and without planning permission, material change of use from detached outbuilding to single dwelling house a) Cease the use of the outbuilding as a residential dwelling (b) Remove all bathroom and kitchen fixtures, fittings and appliances (c) Remove from the Land any resultant waste associated with fulfilling the requirements of (a) and (b) within Two Months	27/02/2020					
735	37 Vine Road East Molesey	28/01/2020	Within the last four years and without planning permission, the erection of artificial netting with serves as boundary screening 1) Permanently remove the screening or 2) Permanently reduce the height of the screening to no more than two metres. 3) Permanently remove any waste associated with complying with step 1 or 2 within 1 Month	02/03/2020					
736	9 Ashley Park Road, Walton-on-Thames	30/01/2020	Remedial Notice: The Council requires you to:- (i) Reduce the height of the Laurel Section of the hedge to a maximum of 4 metres above ground level within 1 year from the date upon which this Notice takes effect. ii Maintain the Laurel Section of the hedge so that at no time does it exceed a height of 4 metres above ground level, with annual cuts to remove any regrowth. iii. Reduce the height of the Conifer section of the hedge to a maximum of 5 metres above ground level by the end of Year 3 from the date upon which this Notice takes effect and. iv. Reduce the height of the Conifer section of the hedge to a maximum of 3.5 metres above ground level by the end of Year 3 from the date upon which this Notice takes effect; and v. Maintain the entire hedge thereafter so that at no time does it exceed a height of 4 metres above ground level.	02/03/2020				07/07/2022	
737	Land adjoining Black Swan Public House and Land North East of Old Lane Cobham	19/02/2020	Within the last 10 (ten) years and without planning permission, a material change of use of the Land for the siting of storage containers. Within the last 4 (four) years and without planning permission the unauthorised formation of hardstanding. (a) Permanently cease the use of the Land for the siting of storage containers (b) Permanently remove all storage containers from the Land (c) Break up the hardstanding and permanently remove from the Land (d) Reinstale the area to its former condition by re-grassing (e) Permanently remove from the Land any waste associated with complying with steps (a), (b), (c) or (d) within Two Months	23/03/2020					
738	Land at The Oaks, The Causeway, Claygate	19/02/2020	Within the last four years and without planning permission, the unauthorised erection of a front boundary fence and a car port (a) Permanently remove the fencing and the concrete posts from the Land (b) Permanently remove the car port structure from the Land (c) Permanently remove from the Land any resultant waste from complying with steps (a) and (b) within Two Months	23/03/2020					
739	1 Copsem Way Esher	24/02/2020	Within the last four years and without planning permission, the unauthorised erection of an artificial boundary screening (a) Permanently remove the screening (b) Permanently remove any supporting posts which have been erection in connection with the screening from the Land (c) Permanently remove any waste associated with complying with steps (a) and (b) within One Month	25/03/2020					
740	6 Parsons Mead East Molesey	25/02/2020	Within the last four years and without planning permission the erection of gates and piers (a) Permanently remove the gates and piers from the Land OR Permanently reduce the gates and piers to a height of no more than one metre from ground level AND (b) Permanently remove any waste associated with complying with step (a) within Two Months	26/03/2020					
741	254 Walton Road West Molesey	03/11/2020	Within the last four years and without planning permission the material change of use of the ground floor to form a single dwelling 1 Permanently cease any residential use of the ground floor, 2. Permanently remove the kitchen and bathroom fixtures and fittings from the ground floor, 3. Permanently remove the door and window added to the ground floor front elevation and restore this part of the building to its previous condition and 4. Permanently remove any waste associated with completing steps 1, 2 and 3 within Three Months	04/12/2020					
742	Alba Stables (aka Hunt's Farm and Stables), Bridge Way, Cobham	30/11/2020	Temporary Stop Notice - The use of the land for the disposal and importation of inert materials and the creation of hard surfaces and hardstanding. Cease all activities in Notice	30/11/2020		30/11/2020		28/12/2020	
743	24 Meadway Esher	03/12/2020	Remedial Notice: The Council requires you to:- (i) Reduce the height of the rear section of the Hedge (Section C) on the boundaries of 24 Meadway Esher Surrey KT10 9HF and 22 Meadway Esher Surrey KT10 9HF to a maximum height of 9 metres above ground level, within 1 year from the date which this Notice takes effect and (ii) Maintain that section of the Hedge so that at no time does it exceed a height of 9.9 metres above ground level, with annual cuts to remove any regrowth	08/01/2021				18/03/2021	
744	Alba Stables (aka Hunt's Farm and Stables), Bridge Way, Cobham	22/12/2020	Stop Notice - The use of the land for the disposal and importation of inert materials and the creation of hard surfaces and hardstanding. Cease all activities in Notice	29/12/2020		22/12/2020			
745	Alba Stables (aka Hunt's Farm and Stables), Bridge Way, Cobham	22/12/2020	Within the last ten years and without planning permission the material change of use of Land for importation and disposal of inert materials. Within the last four years and without planning permission formation of a hardstanding. 1. Permanently cease the use of the land for the importation and disposal of inert materials 2. Permanently remove from the Land the inert materials and the hardstanding 3. Permanently remove any waste when completing steps 1 and 2 Step 1 Immediate from the date on which this notice takes effect Steps 2 and 3 within 1 Calendar Month	02/02/2021					
746	Esher Rugby Football Club 369 Molesey Road Walton-on-Thames	12/02/2021	Within the last 4 years and without planning permission: The erection of a detached outbuilding a) Permanently remove the building and any supporting structure from the land and b) Permanently remove all waste associated with complying with step (a) within 2 Calendar Months	16/03/2021					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
747	The Chatley Cottage Pointers Road Cobham	26/02/2021	Within the last 10 years and without planning permission: the material change of use of the land to a mixed use consisting of dog care facility, dog grooming and residential (a) Cease the use of the Land for dog care facility and dog grooming services. (b) Remove from the Land all items introduced and which have been part and parcel of, and an integral part of, facilitating the material change of use of the Land and restore to its condition prior to the breach of planning, including but not limited to, removal of the following items: •The fencing, gates and all means of enclosure erected to create the pens, which contain the dogs; •All buildings, structures or decking erected within the pens, which contain the dogs; •The converted caravan and attached decking used for dog grooming; •The storage container used as an office. (c) Permanently remove any waste associated with complying with steps (a) and (b). within 12 Months	30/02/2021					
748	The Chatley Cottage Pointers Road Cobham	26/02/2021	Within the last four years and without planning permission: engineering operations consisting of the excavation and levelling of the land located north-west of Chatley Cottage (a) Restore the land to its condition prior to the breach of planning control, so that it would result in the land sloping easterly from the edge of the remaining woodland to Pointers Road. (b) Permanently remove from the land any waste associated with complying with step (a) within 12 Months	30/03/2021					
749	24 The Meadway Esher	18/03/2021	Remedial Notice: The Council requires you to:- (i) Reduce the height of the rear section of the Hedge (Section C) on the boundaries of 24 Meadway Esher Surrey KT10 9HF and 22 Meadway Esher Surrey KT10 9HF to a maximum height of 9 metres above ground level with the exception of the Sweet Chestnut within 1 year from the date which this Notice takes effect and (ii) Maintain that section of the Hedge so that at no time does it exceed a height of 9.9 metres above ground level, with annual cuts to remove any regrowth with the exception of the Sweet Chestnut	19/04/2021					
750	Stokesheath Barn Stokesheath Road Oxshott	10/06/2021	Without Listed Building Consent: The partial demolition of the Grade II Listed barn A) Rebuild the barn using the original materials, including those still store on site, thereby restoring the building to its former condition before being partially dismantled. Where any materials are demonstrably damaged beyond repair then they must be replaced with like for like materials to match. B) Permanently remove from the site any waste associated with complying with step 1 as well as the scaffolding with currently surrounds the barn within 9 Months	12/07/2021					
751	The Yett Burwood Road Hersham	22/06/2021	Remedial Notice: The Council requires you to:- (Section A) reduce all parts of the hedge to a height not exceeding 5.7 metres when measured from the base of the stems (Section B) reduce all parts of the hedge to a height not exceeding 5.5 metres when measured from the base of the stems within 6 Months of the date this notice takes effect	22/06/2021					
752	Strathelli Wheatleys Eyot Sunbury	11/06/2021	Within the last 4 (four) years and without planning permission, the erection of an outbuilding located on the Northern boundary adjacent to Peel Cottage Within the last 4 (four) years and without planning permission the erection of an extended decking area (which is not in accordance with what was granted under planning permission 2014/2759 a) Permanently remove the outbuilding from the land. b) Permanently remove the extended decking and to carry out all the necessary remedial works to ensure the decking is strictly in accordance with planning permission 2014/2759. c) Permanently remove from the land any waste associated with complying with steps (a) and (b) within 3 Months	13/09/2021	Withdrawn 06/09/2021				
753	10 Church Road East Molesey	30/09/2021	Within the last 4 years and without planning permission, the erection of front entrance gates including double gates for vehicular access and the single gate for pedestrian access a) Permanently remove the double gates and the single gate OR reduce the double gate and single gate to no higher more than 1 metre above ground level (b) Remove any resultant waste from complying with step (a) within 2 Months	02/11/2021	Complied with 08/07/2022				Complied with July 2022
754	41 Old Esher Road Walton on Thames	04/10/2021	Within the last 4 years and without planning permission, the erection of rear boundary artificial screening and supporting structure a) Permanently remove the rear boundary artificial screening and supporting structure from the Land; and (b) Removal any resultant waste from complying with step (a) within 2 Months 04/11/2021	04/11/2021	Withdrawn 20/10/2021				
755	3 Meadway Esher	28/10/2021	Temporary Stop Notice - Development which does not satisfy the requirements, the regulations is underway without planning permission	31/10/2021		28/10/2021	Development which is underway without planning permission		
756	Eastlands Brooklands Lane Weybridge	16/12/2021	Remedial Notice: The Council requires you to i) Reduce the hedge to a height not exceeding 2.80 metres above ground level within 1 year from the date this notice takes effect. ii) Maintain the hedge so that at no time does it exceed a height of 3.30 metres above ground level	17/01/2022	Complied with 10/10/2023				
757	Mayfield House 10 Mayfield Road Weybridge	06/01/2022	Remedial Notice: The Council requires you to i) Reduce height of the hedge to a maximum of 3 metres above ground level within 1 year from the date this notice takes effect. ii) Maintain the hedge so that at no time does it exceed a height of 3.5 metres above ground level	07/02/2022					
758	17 High Pine Close Weybridge	31/03/2022	Remedial Notice: The Council requires you to (i) Reduce the height of the hedge to a maximum of 3 metres above ground level, within 1 Year from the date upon which this Notice takes effect. (ii) Maintain the hedge so that at no time does it exceed a height of 3.5 metres above ground level	02/05/2022					
759	16 Monument Green Weybridge	05/05/2022	Within the last four (4) years and without planning permission, material change of use of the first floor flat into 2 self-contained units known as flat 2 and flat 2B (and is referred to as flat 2 and flat 3 on "Plan B" attached for illustrative purposes only. a) Cease the use of the first floor flat as 2 self contained units b) Remove all kitchen fittings, facilities and equipment from the flat which is referred to as "flat 3" on "Plan B" attached and relating drainage connections that enables the kitchen facilities to function c) Remove all locks to the entrance door which leads into the flat referred to as "flat 3" on "Plan B" d) Remove the doorbell from the front door of the flat referred to as "flat 3" on "Plan B" together with any wiring which separately serves that flat e) Remove outside waste bin associated with the flat referred to as "flat 3" on "Plan B" and f) Remove any resultant waste from complying with above steps within 6 Months	08/06/2022					
760	Land at Alba Stables Bridge Road Cobham	30/06/2022	Without planning permission the material change in use of the land to a mixed use comprising of i) A scaffolders yard ii) Commercial dog walking iii) The storage of tyres iv) The storage of reclaimed windows and doors v) The storage and parking of ehicles, trailers, diggers plant and lorry bodies vi) The siting of a mobile home use for human habitation vii) The siting of storage containers and portacabins for commercial storage viii) The importation, deposit, stationing and storage of assorted empty and full skips containing various mixed inert and non-inert building waste materials including and not limited to timber, wood, white goods, general building waste materials, porcelain, metal and tyres' as well as the periodic sorting, transfer and export of previously imported waste materials. ix) The storage of timber, scrap metal, building materials, rubble and waste AND x) The material change in use of the building adjacent to the stables as self-contained living accommodation. 1) Permanently cease the mixed use of the land. 2) Remove all vehicles, trailers, diggers, plant and lorry bodies from the land. 3) Remove all scaffolding and associated equipment including the portacabin office from the land. 4) Remove from the land the fencing, supporting posts and gates. 5) Remove all mobile homes from the land. 6) Remove all storage containers and portacabins from the land. 7) Remove all reclaimed windows and doors. 8) Remove all tyres from the land. 9) Remove the security office from the land. 10) Remove all skips from the land. 11) Remove the area of hardstanding. 12) Remove all timber, building rubble and waste and miscellaneous building materials associated with the unauthorised mixed use AND 13) Cease the use of the building adjacent to the stables as a self-contained residential dwelling and remove the kitchen facilities within Three (3) Months	01/08/2022					

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
761	3 Meadway Esher	11/07/2022	Within the last 4 years and without planning permission (i) The enlargement of a dwelling house consisting of an addition or alterations to its roof which involve (a) The height of the highest parts of the existing roof being exceeded; and (b) The roof to extend beyond the plan of the existing roof slope which forms the principle elevation of the dwelling house and fronts a highway; and (c) The cubic content of the resulting roof space to exceed the cubic content of the original roofspace by more than 50 cubic metres (ii) The enlargement, improvement or other alteration of a dwelling house which involves (a) The Erection of a two-storey rear extension. The rebuilding of the single-storey side extension (East side); and (b) The roof pitch of the enlarged part is not, as far as is practicable, the same as the roof pitch of the original dwelling house; and (c) The Materials used in the exterior is not of similar appearance to those used in the construction of the exterior or the existing dwelling house (i.e rendering the property so as to materially alter the appearance to those materials used in the construction of the exterior of the existing dwelling house; and (d) Cladding the front of the building in blocks thereby increasing the footprint of the building (i) Remove all roof extensions and restore the roofs to their original condition (i.e to a state prior to the breach of planning control alleged); and (ii) Remove the two-storey and second storey rear extensions; and (iii) Remove all render and block cladding; and (iv) Remove the single-storey extension on the east side of the property; and (v) Permanently remove from the land any waste resultant from the complying with the above (i) - (iv) steps within Four (4) Months	11/08/2022					
762	Land adjacent to Turners Lane, Burhill Hersham Walton-on-Thames	22/11/2022	Within the last 4 (four years) and without planning permission, erection of fences and gates adjacent to Turners Lane in the approximate locations hatched in red on the attached plan described as Plan B and as shown in the attached photos (for illustrative purposes only a) Permanently remove the gates and fences from the land and any associated waste within 3 Months	22/12/2022					
763	Land at 2 Hollingworth Close West Molesey	19/12/2022	Within the last 10 (ten) years and without planning permission: the material change of use of land from open green space to use of land for residential garden purposes a) Permanently remove the fence from the land and any associated waste AND b) Permanently cease the use of the land for residential garden purposes within 2 Months	26/01/2023					
764	107 Claygate Lane Esher	10/01/2023	Remedial Notice requiring: (i) Reduce the hedge to a height not exceeding 6.5 metres above ground level within 1 year of the date this notice takes effect. (ii) Maintain the hedge so at no time does it exceed a height of 7 metres above ground level	09/02/2023					
765	109 Burwood Road Walton-on-Thames	13/03/2023	Within the last 4 (four) years and without planning permission, the erection of an outbuilding without planning permission. a) Permanently remove the outbuilding from the land and (b) Remove any resultant waste from complying with step (a) within 3 Months	14/04/2023	Withdrawn - 6th February 2024				
766	Dakea Felix Lane Shepperton	22/06/2023	Within the last 4 (four) years and without planning permission, the erection of a fence that exceed 2 metres above ground level 1) (a) Permanently remove the fence as shown ringed in blue on the attached photograph and any supporting structures for this part of the fence from the land OR (b) Permanently reduce the height of the fence to 2 metres above ground level or below 2 metres AND 2) To remove all waste associated with complying with (a) or (b) within 1 Month	24/08/2023	COMPLIED WITH - 14TH December 2023				
767	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey (boats named) -Norman -Midnight Rambler -Skylark -Sloten -Water Buffel -Pioneers Joy -Lady Tam/Skylight	04/08/2023	Within the last ten (10) years and without planning permission, the material change of use of the land for the permanent mooring of boat(s) for pleasure craft use. (1) Permanently cease the use of the Land for the permanent mooring of a boat(s) as a pleasure craft (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) for pleasure craft use within 1 Month	06/09/2023	WITHDRAWN - 17th October 2023 1)EN - the material change of use of the land for the permanent mooring of boat(s) for pleasure craft use – Sloten/DeHoop 2)EN - the material change of use of the land for the permanent mooring of boat(s) for pleasure craft use – Skylark 3)EN – the material change of use of the land for the mooring of boat(s) for residential use -Skylark				
768	Land at 47 Thames Street (also known as Warehouse) Weybridge	10/08/2023	Within the last ten (10) years and without planning permission, the material change of use of a warehouse (B8) to a residential use (C3) and the raising of the height of the wall on the northern flank of the first floor rear projection and the installation of an external plant on the ground floor 1. Cease the use of the property for residential purposes. 2. Remove all fixtures and fittings associated with the use of the premises as a residential dwelling, including the removal of all kitchens, all bathrooms, bedrooms and internal partitions and any other item associated with the unauthorised change of use. 3. Remove all external alterations and additions to the building associated with the use of the premises as a residential dwelling. And 4. Permanently remove all the constituent waste from the site within 6 months	11/09/2023					
769	27 Douglas Road Esher	17/08/2023	Within the last ten (10) years and without planning permission, the material change of use of the land from open green space to use of land for residential purposes and erection of a timber fence and laying of block paving a) Permanently remove the fence and block paving from the land and any associated waste AND b) Permanently cease the use of the land for residential garden purposes and cease any use of land for a purpose ancillary to residential purposes within 2 Months	18/09/2023					
770	4 The Gardens Esher	25/09/2023	Remedial Notice: (i) Reduce the height of the hedge to a maximum of 8 (eight) metres above ground level within 1 year from the date upon which this Notice takes effect and (ii) Maintain the hedge so that at no time does it exceed a height of 9 (nine) metres above ground level	25/10/2023					
771	The Running Mare Tilt Road Cobham	23/10/2023	Within the last 4 years and without planning permission, the erection of a wooden pergola at the rear of the property (covering part of the car park) (i) Remove the Pergola and (ii) Remove all resultant waste and debris from the Land within 28 days	22/11/2023					
772	Beech House Beech Close Cobham	23/11/2023	Remedial Notice: (i) Reduce the height of the hedge to a maximum of 6 (six) metres above ground level within 1 year from the date upon which this notice takes effect (ii) Maintain the hedge so that at no time does it exceed a height of 7 (seven) metres above ground level	02/01/2024					
773	17 Station Avenue Walton on Thames	30/11/2023	Remedial Notice: (i) Reduce the height of the hedge labelled H1 to a maximum of 2.4 metres above ground level within 1 year from the date upon which this Notice takes effect: and (ii) Reduce the height of the Hedge labelled H2 to a maximum of 4 (four) metres above ground level within 1 year from the date upon which this Notice takes effect	08/01/2024					
774	Land located North West of Cherry Orchard Gdns and adj to the Towpath West Molesey (boats named) -Norman -Midnight Rambler -Skylark -Sloten -Water Buffel -Pioneers Joy -Lady Tam/Skylight	04/08/2023	Within the last ten (10) years and without planning permission, the material change of use of the land for the mooring of boat(s) for residential use. (1) Permanently cease the use of the Land for the mooring of a boat(s) for residential use (2) Permanently remove from the Land any structures, fencing or enclosures which have been erected in association with the use of the Land for the permanent mooring of a boat(s) for residential use within 1 Month	06/09/2023	WITHDRAWN - 17th October 2023 1) EN – the material change of use of the land for the mooring of boat(s) for residential use -Skylark QUASHED – 10th November 2023 2) EN - the material change of use of the land for the mooring of boat(s) for residential use – Sloten /De Hoop				
775	Land Northwest of The Old Orchard Woodlands Lane Stoke D'Abernon	26/02/2024	Temporary Stop Notice: Without planning permission, the laying of waterpipes, installation of utilities, laying of hardstanding and erection of wooden structures using fencing material. 1. Cease all work involved in the laying of water pipes and other utilities 2. Cease all works taking place in connection with the laying of hard surfaces, including but not limited to hardcore and tarmac, construction of any roads 3. Cease all works involved in the erection of wooden structures using fencing materials 4. Not to bring onto the land any machinery used to carry out unauthorised activities at the above site 5. Not to bring onto the land any building materials, aggregates, rubble etc that would assist the unauthorised activities at this site This Notice takes effect on 26th February 2024 when all the activity specified in this notice must cease. This Notice will cease to have effect on 25th March 2024)	26/02/2024		26/02/2024		25/03/2025	

Ref	Address of land to which notice relates (or plan reference)	Date of issue of notice	Statement or summary of alleged breach of planning control and requirements of notice (including period within which any required steps are to be taken)	Date specified for notice to take effect	Information on any postponement of effective date by reason of s.88(10) and date of final determination or withdrawal of appeal	Date of service of stop notice	Statement or summary of the activity prohibited by stop notice	Date of withdrawal of stop notice	Date on which authority satisfied that required steps have been taken
776	66/66A High Street Esher	15/05/2024	Within the last 4 years and without planning permission the erection of a first-floor rear extension (i) Remove the rear first floor extension (ii) Remove all resultant waste and debris within 28 days from the date this notice takes effect	17/06/2024					
777	7A Woodside Road Cobham	29/05/2024	Within the last 4 years and without planning permission, the creation of a balcony over a single-storey flat roof and surrounding it with a glass balustrade Remove the glass balustrade from the Land and (ii) Remove all resultant waste and debris from the Land within 28 days from the date this notice takes effect	30/06/2024					Complied with 03/07/2024
778	107 Ditton Hill Long Ditton	30/05/2024	Within the last 10 years and without planning permission, the installation of a wall and door along the boundary of the land with Devonshire Drive (i) Remove the wall along the boundary with Devonshire Drive; or (ii) Reduce the height of the wall to 1 meter above ground level including the door and (iii) Remove all resultant waste and debris) within 2 Months from the date this notice takes effect.	01/07/2024					
779	Land West of Horizon Business Village 1 Brooklands Road Weybridge	13/06/2024	Temporary Stop Notice: Use of the land for lorries and trailer operations outside of the agreed times What you are required to do: Cease all operations (to include arrival, departure and idling of lorries/trailers. Also the coupling and uncoupling of trailers and cabs) between the following hours - Monday to Friday 7pm to 7am Saturday and Sunday 6pm to 9am This Notice takes effect of 14th June 2024 when alol the activity specified in this notice must cease. This Notice will cease to have effect of 9th August 2024						
	Land at 39 Charlton Avenue Hersham	14/08/2024	Without planning permission and in the last 4 (four) years: (1) The unauthorised construction of a part two/part single-storey side extension, single-storey extension, dormer windows and front, side and rear rooflight AND (2) The material change of use of the land from a single dwelling house to 7 flats. 1. Cease the use of the single dwelling house as separate self-contained flats; 2. Permanently remove all extensions, dormer windows and rooflights as shown in plans; 3. Remove all bathrooms, except for one on the ground floor comprising of the toilet and two bathrooms on the first floor; 4. Remove all kitchens except one; Remove all internal walls associated with the subdivision of the property into 7 flats; 6. Permanently remove from the Land all the resultant waste produced from steps 1-5, AND 7. Restore the land to its condition prior to the breach taking place. OR Fully implement planning permission reference 2021/4404 within (9) Calender Months from the date on which this notice takes effect	16/09/2024					

A-Z	Address	Determinations	Legal ref	Ref
A				
	104 Ashley Road, Walton-on-Thames	Notice quashed	T4/7/149	40
	11 Albany Road, Hersham		T4/7/178	82
	2 Avondale Close, Hersham		T4/7/254	182
	85 Anyards Road , Cobham	Notice quashed	T4/7/337	257
	105B Ashley Road, Walton-on-Thames	Withdrawn	T4/7/342	274
	105B Ashley Road, Walton-on-Thames		T4/7/342	279
	114B Anyards Road, Cobham	Withdrawn	T4/7/382	323
	114B Anyards Road, Cobham		T4/7/382	326
	116A Anyards Road, Cobham		T4/7/437	377
	4 Ashcroft Park, Cobham		T4/7/470	412
	53 Avondale Avenue, Hinchley Wood		T4/7/501	435
	31 Ashley Park Road, Walton-on-Thames		T4/7/508	442
	Hersham Village Golf Centre, Assher Road, Hersham		T4/7/514	447
	49 Ashley Road, Walton-on-Thames	Withdrawn		534
	121 Anyards Road, Cobham		T4/7/314	239
	17A Anyards Road, Cobham		T4/7/722	616
	3B Adelaide Road, Walton-on-Thames		T4/7/724	618
	77 Ashley Road, Walton-on-Thames	Appeal Dismissed	T4/7/727	620
	Marney's Village Inn, Alma Road, Esher		T4/7/768	654
	66 Ashley Road, Walton-on-Thames	Breach of Condition Notice		683
	9 Ashley Park Road, Walton-on-Thames	Withdrawn Remedial Notice - High Hedge	180815/PL/ENF	690
	9 Ashley Park Road, Walton-on-Thames	Withdrawn Remedial Notice - High Hedge	180815/PL/ENF	730
	9 Ashley Park Road, Walton-on-Thames	Withdrawn	180815/PL/ENF	736
B				
	3 Balfour Road, Weybridge	Withdrawn	T4/7/99	10
	Brookleigh Farm, 14 Brendon Close, Esher	Notice quashed	T4/7/132	19
	Waitrose Supermarket, Between Streets, Cobham		T4/7/58	26
	Southwood Manor Farm, Burhill Road, Walton-on-Thames (2 notices)		T4/7/135	35
	Brooklands Farm, Brooklands Road, Weybridge	Notice quashed	T4/6/162	50
	14 Bridge Road, Weybridge	Notice quashed	T4/7/157	51
	9 Birdshill Drive, Oxshott		T4/7/167	68
	Eagles', Byfleet Road, Cobham		T4/7/214	154
	Villam Wyle', 5 Birdshill Road, Oxshott	Notice quashed	T4/7/217	156

23 Baker Street, Weybridge		T4/7/209	149
14-20 Bridge Street, Walton-on-Thames (Land to the east and land at rear)	Withdrawn	T4/7/215	157/158
Land adj. Brackenbury, Byfleet Road, Cobham	Withdrawn	T4/7/202	140
Squirrels Leap, Broom Way, Weybridge		T4/7/285	211
Brooklands Farm, Brooklands Lane, Weybridge (Brooklands Farm)		T4/7/313	237
Thraves, Beech Close, Cobham		T4/7/328	254
16 Beechwood Avenue, Weybridge	Notice quashed	T4/7/350	265
Danesmead, Beech Close, Cobham	Withdrawn	T4/7/367	297
29 Berkeley Drive, West Molesey		T4/7/358	275
4 Broomfield Court, Hanger Hill, Weybridge		T4/7/369	322
7 Bridge Road, East Molesey		T4/7/390	331
39 Bridge Road, East Molesey		T4/7/391	332
Land at Woodland Stables. Blundel Lane/Wrens Hill, Oxshott		T4/7/394	336A
46A Bridge Street, Walton-on-Thames		T4/7/413	346
Willow Tree Farm, Burhill Road, Hersham		T4/7/431	370
Clock House, Silvermere, Byfleet Road, Cobham		T4/7/436	376
85 Bridge Road, East Molesey	Notice quashed	T4/7/434	380
53 Basingfield Road, Thames Ditton		T4/7/458	398
29 Berkeley Drive, West Molesey		T4/7/358	364
48-50 Beauchamp Road, East Molesey	Breach of Condition Notice		393/394
4 Beauchamp Road, East Molesey		T4/10/REP/013	371
49 Bridge Road, East Molesey		T4/7/499	434
Brooklands Farm, Brooklands Road, Weybridge	3 Notice quashed	T4/7/313	228-234
Land at Baringa, 16 Beaconsfield Road, Claygate			387
7/9 Bridge Road, East Molesey		T4/7/512	445
202 Brooklands Road, Weybridge			499
3 Bridge Road, East Molesey			504
Greystones, 14 Birds Hill Drive, Oxshott		T4/7/606	522
15a Bridge Road, East Molesey			530
5 Bridge Road, East Molesey	Notice quashed		531
Park Cottage, Burhill, Walton-on-Thames (Listed Building)			532
Rippledene, 1 Boyle farm Road, Thames Ditton	Notice quashed	T4/7/604	539
1 Brackenhill, Cobham			545
3 Bell Road, East Molesey			544
33 Broadwater Close, Burwood Park, Walton-on-Thames	Withdrawn	T4/7/654	557
33A Broadwater Close, Burwood Park, Walton-on-Thames	Withdrawn	T4/7/654	558
15 Blakeden Drive, Claygate			567
11-13 Bridge Road, East Molesey	Notice Quashed	T4/7/665	580

	5 Southwood Manor Farm, Burhill Road, Hersham		T4/7/600	587
	Land at Ground Floor, 83-85 Bridge Road, East Molesey		T4/7/708	610
	2-6 Bridge Road, East Molesey	Breach of Condition Notice	T4/7/725	617
	67 Brooklands Road, Weybridge		T4/7/766	653
	Alba Stables (aka Hunt's Farm and Stables)		161108/PL/ENF	680
	59 Bridge Road, East Molesey		180925/PL/ENF	691
	Land At Alba Stables, Bridge Road, Cobham		161108/PL/ENF	700
	Land At Alba Stables, Bridge Road, Cobham		161108/PL/ENF	701
	Land At Alba Stables, Bridge Road, Cobham		161108/PL/ENF	702
	Land At Alba Stables, Bridge Road, Cobham		161108/PL/ENF	703
	48 Buckingham Gardens West Molesey	Withdrawn	GH/PL/ENF.000051	731
	49 Buckingham Gardens West Molesey	Withdrawn	GH/PL/ENF.000052	732
	71 Brooklands Road, Weybridge	Remedial Notice	JT.PL.RN.000049	733
	Alba Stables (aka Hunt's Farm and Stables)	Temporary Stop Notice		742
	Alba Stables (aka Hunt's Farm and Stables)	Stop Notice	GH.PL.ENF.000363	744
	Alba Stables (aka Hunt's Farm and Stables)		GH.PL.ENF.000363	745
	The Yett Burwood Road Hersham	Remedial Notice		751
	Eastlands Brooklands Lane Weybridge	Remedial Notice/Complied With	GH.PL.RN.000605	756
	Land At Alba Stables, Bridge Road, Cobham		161108/PL/ENF	760
	109 Burwood Road Walton on Thames	Withdrawn	GH.PL.ENF.000677	765
	Beech House Beech Close Cobham	Remedial Notice	RR.PL.RN.001435	772
	Land West of Horizon Business Village 1 Brooklands Road Weybridge	Temporary Stop Notice		779
C	1 Clive Road, Esher		T4/107	5
	Claremont Avenue junction with Molesey Road, Hersham		T4/7/105	11
	24/26 Church Street, Weybridge	Notice quashed	T4/7/143	34
	Land off Clayton Road, Claygate (10 notices)		T4/7/126	57-66
	Land off Clayton Road, Claygate (4 notices)	3 Notice quashed 1 Withdrawn	T4/7/126	72-75
	Land off Clayton Road, Claygate (3 notices)		T4/7/126	77-79
	Land off Clayton Road, Claygate (12 notices)	2 Notice quashed	T4/7/126	85-96
	Land off Clayton Road, Claygate (5 notices)	1 Notice quashed 2 Withdrawn	T4/7/126	102-106
	Land off Clayton Road, Claygate (5 notices)		T4/7/126	107-111
	2 Cleveland Close, Walton-on-Thames		T4/7/199	137
	17 Church Street, Cobham		T4/7/200	141
	fronting Claremont Avenue/rear of 164 Molesey Road, Hersham		T4/7/225	161
	Land off Clayton Road, Claygate (3 notices)	2 Notice quashed	T4/7/126	112-114
	Land off Clayton Road, Claygate (4 notices)	1 Withdrawn	T4/7/126	115-118
	Land off Clayton Road, Claygate (4 notices)	1 Notice quashed 2 Withdrawn	T4/7/126	119-122
	Land off Clayton Road, Claygate (4 notices)	1 Withdrawn	T4/7/126	123-126

Land off Clayton Road, Claygate (3 notices)		T4/7/126	127/128/152
Land off Clayton Road, Claygate (1 notices)		T4/7/126	153
87 Cottimore Lane, Walton-on-Thames		T4/7/252	191
87b Cottimore Lane, Walton-on-Thames		T4/7/252	192
98 Cottimore Lane, Walton-on-Thames		T4/7/259	188
91 Cottimore Lane, Walton-on-Thames		T4/7/282	207
The Old Nursery, Clayton Road, Claygate		T4/7/300	227
2 Cleveland Close, Walton-on-Thames			258
35 Churchill Drive, Weybridge	Withdrawn	T4/7/336	261/262
1 Claygate Lodge Close, Claygate		T4/7/361	298
Land north of Five Acres, Clayton Road, Claygate		T4/7/351	295
123 Carlton Road, Walton-on-Thames		T4/7/325	282
123 Carlton Road, Walton-on-Thames		T4/7/325	283
Doone Lodge, Cavendish Road, Weybridge	Notice Complied With	T4/7/305	270
7 Church Street, Cobham		T4/7/379	311
21 Church Street, Walton-on-Thames (Listed Building)		T4/7/311	312
7 Church Street, Walton-on-Thames		T4/7/395	333
5 Church Street, Walton-on-Thames	Notice quashed	T4/7/396	334
3 Churchfields, West Molesey		T4/7/415	345
91 Cottimore Lane, Walton-on-Thames		T4/7/471	410
23 Church Meadow, Long Ditton		T4/7/488	422
Rear of Priory Chambers, 27 Church Street, Weybridge	Notice Complied With	T4/10/490	424
43 Cherry Orchard Road, West Molesey		T4/11/503	438
1 Crutchfield Lane, Walton-on-Thames		T4/7/526	452
Land at Weybridge Hospital, Church Street, Weybridge		T4/7/532	457
Penmere, Cornwall Avenue, Claygate		T4/7/545	467
9 Church Street, Weybridge		T4/7/547	469
80 Carlton Road, Walton-on-Thames	Withdrawn	T4/7/548	472
10 Cottimore Crescent, Walton-on-Thames		T4/7/555	474
29 Chargate Close, Hersham			486
Silvermere, Cottimore Terrace, Walton-on-Thames			503
7 Central Parade, Central Avenue, West Molesey			515
64 Couchmore Avenue, Hinchley Wood			547
16 Chestnut Avenue, Esher		T4/7/652	561
20-20a Church Street, Weybridge	Withdrawn	T4/7/676	577
Units 38-43 The Centre, Walton-on-Thames	Breach of Condition Notice	T4/7/699	596
5 Creek Road, East Molesey		T4/7/705	603
3 Crofton Avenue (also known as Ringroft, Ringmore Road, W-O.T		T4/7/738	627

	North Lodge, Convent Lane, Cobham	Withdrawn	T4/7/778	664
	North Lodge, Convent Lane, Cobham		T4/7/778	665
	16A Claremont Drive, Esher		161122/PL/ENF	681
	1 Caerleon Close, Claygate		170505/PL/ENF	685
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	706
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	707
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	708
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	709
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	710
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	711
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	712
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	713
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		190725/PL/ENF/A	714
	5 Copse Road, Cobham	Notice Quashed	190701/PL/ENF	715
	11 Carleton Avenue, East molesey	Breach of Condition Notice		722
	1 Copsem Way, Esher		GH.PL.ENF.000087	739
	10 Church Road East Molesey	Complied With	GH.PL.ENF.000576	753
	107 Claygate Lane Esher	Remedial Notice	BA.PL.ENF.000983	764
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey	Some Withdrawn	GH.PL.EN.001269	767
	Land located North West of Cherry Orchard Gdns, adj to the towpath W Molesey		GH.PL.EN.001269	774
	Land at 39 Charlton Avenue Hersham		GH.PL.ENF.4866	
D	42 Ditton Hill Road, Long Ditton		T4/7/216	150
	18 Denleigh Gardens, Thames Ditton		T4/7/443	384
	1 Ditton Grange Close, Long Ditton		T4/7/467	405/407/408
	60 Dennis Road, East Molesey		T4/7/412	348
	20 Dale Road, Walton-on-Thames		T4/7/739	628
	22 Dale Road, Walton-on-Thames		T4/7/739	629
	25A Dorney Grove, Weybridge	Notice Withdrawn	T4/7/754	640
	Norfolk Cottage, Downside Common Road, Cobham		151026/PL/ENF	674
	7 Tinmans Row, Downside Common Road, Cobham		190205/PL/ENF	694
	27 Douglas Road Esher		RR.PL.ENF.001288	769
	107 Ditton Hill Long Ditton		RR.PL.ENF.001696	778
E	33 Ellesmere Road, Weybridge	Notice quashed	T4/7/101	3
	33 Ellesmere Road, Weybridge		T4/7/101	4
	Chetwood, Eaton Park, Cobham		T4/7/220	155
	54 Esher Green, Esher			185

	The Post Office, Elmgrove Road + High Street, Weybridge	Notice Withdrawn	T4/7/371	292
	Chippings Farm, Elvedon Road, Cobham		T4/7/432	375
	The Palace, 6 Eriswell Road, Hersham		T4/7/450	390
	Woodlawn, East Road, Weybridge		T4/7/516	466
	158 Ember Lane, Esher	Notice quashed		507
	70 Eastwick Road, Hersham	S215 Notice		537
	144 Ember Lane, Esher		T4/7/720	613
	15 Esher Park Avenue	Breach of Condition Notice	T4/7/777	663
	Oakley, Evelyn Way, Stoke D'Abernon	Remedial Notice	T4/7/786	670
	29 Esher Park Avenue, Esher	Temporary Stop Notice		686
F	1 Byeways, Fieldcommon Lane, Walton-on-Thames		T4/7/124	29
	27 Feltham Avenue, East Molesey	Notice quashed	T4/7/225	139
	120-124 Foley Road, Claygate		T4/7/258	184
	Land north/west side Franklyn Road, Walton-on-Thames		T4/7/275	205
	120-124 Foley Road, Claygate		T4/7/363	273
	7 Furze Field, Oxshott	Notice Withdrawn	T4/7/481	416
	4A Florence Close, Walton-on-Thames		T4/10/492	426
	4A Florence Close, Walton-on-Thames	Breach of Condition Notice		428
	Land at Fairmile Lane and Fairmile Avenue, Cobham	Notice quashed	T4/7/546	465
	Field Common Farm, Field Common Lane, Walton-on-Thames			509
	Field Common Pit, Field Common Lane, Walton-on-Thames	Notice withdrawn		517
	Field Common Pit, Field Common Lane, Walton-on-Thames	Notice quashed		519
	1 Fernhill, Oxshott	S215 Notice		538
	197 Fleetside, West Molesey		T4/7/651	556
	Steer Cottage, Fairoak Lane, Oxshott			249
	The Old Surbitonians Memorial Ground, Fairmile Lane, Cobham	Breach of Condition Notice	T4/7/697	592
	The Old Surbitonians Memorial Ground, Fairmile Lane, Cobham	Breach of Condition Notice	T4/7/697	593
	Field Common Farm, Field Common Lane, Walton-on-Thames		LPEKM/39708	597
	Former Public Conveniences at Land on the Southwest side of Ferry Road, TD		T4/7/743	632
	Land rear of Beechcroft, Field Common Lane, Walton-on-Thames		T4/7/759	646
	220 Fleetside, West Molesey		T4/7/772	658
	Land West of 141 Fleetside, West Molesey		191003/PL/ENF	720
	Dakea Felix Lane Shepperton	Complied With	GH.PL.ENF.001200	766
G	Land on south side of Goat Lane		T4/7/129	31
	Grasmere, Gower Road, Weybridge	Withdrawn	T4/7/	41
	27 Grafton Way, West Molesey		T4/7/537	460

	25 Garden Road, Walton-on-Thames	Notice quashed	T4/7/554	476
	Cricketts Hill, Golf Club Road, Weybridge (Tree Preservation Order)			487
	2a Green Lane, Cobham	See note in hard copy register	T47/679	576
	Land at rear of 8 Manor Road South, Hinchley Wood, Esher, Surrey (fronts Greenways)		T4/7/689	581
	1 Grove Way, Esher	Notice quashed	T4/7/721	614
	23 Garden Road, Walton-on-Thames		T4/7/775	662
	Highfield, Granvill Close, Weybridge		160913/PL/ENF	679
	4 The Gardens Esher		GH.PL.ENF.001153	770
H	76 High Street, East Molesey (2 notices)		T4/7/116	12/13
	Land adj 13 Hansler Grove, East Molesey		T4/7/133	28
	Garages rear of 369 Hurst Road, East Molesey			67
	Ultraserve, High Street, Oxshott		T4/7/137	30
	The Bear PH, High Street, Esher (Listed Building)		T4/7/174	84
	Sunset, Homefield Road, Walton-on-Thames		T4/7/183	98/99
	Case House, 85-89 High Street, Walton-on-Thames	Notice quashed	T4/7/188	130
	381 Hurst Road, East Molesey		T4/7/223	160
	72 High Street, Esher		T4/7/219	171
	1 Hall Place Drive, Weybridge		T4/7/264	196
	50 Herne Road, Long Ditton		T4/7/292	213
	50 Herne Road, Long Ditton		T4/7/130	221
	Land at Apps Court Farm, Hurst Road, Walton-on-Thames			224
	Land/premises at 50 Herne Road, Long Ditton		T4/7/292	241
	Land adj. Dukes Head (Window World), Hepworth Way, Walton-on-Thames	Withdrawn	T4/7/329	256
	Land rear of 27 High Street, Thames Ditton		T4/7/368	293
	47 Hersham Road, Walton-on-Thames		T4/7/446	285
	The Post Office, Elmgrove Road + High Street, Weybridge	Withdrawn	T4/7/371	292
	5 High Street, Weybridge		T4/7/380	322
	Land at Flutters Field, Horsley Road, Cobham		T4/7/383	324
	4/4A The Broadway, Hampton Court Way, Thames Ditton	Notice quashed	T4/7/398	335
	86-90 High Street, Esher		T4/7/405	339
	Sandown House and Fire Station, High Street, Esher		T4/7/410	343
	71 Hersham Road, Walton-on-Thames		T4/7/417	349
	Redcote, Homefield Road, Walton-on-Thames		T4/7/420	355
	105 Hersham Road, Walton-on-Thames	1 Withdrawn 1 Notice quashed	T4/7/435	378/381
	2 Harebell Hill, Cobham	Notice quashed	T4/7/455	372
	128 High Street, Esher		T4/7/460	400
	139 Hersham Road, Walton-on-Thames			418

R/O 6 and 8 Hersham Road, Walton-on-Thames	Notice quashed	T4/7/498	431
Land adjoining 76 High Street, West Molesey		T4/7/507	441
6/8 Hersham Road, Walton-on-Thames		T4/7/510	444
9 Hurst Park Precinct, Hurst Road, West Molesey	Complied With	T4/7/523	451
Land rear of 63 Hersham Road, Walton-on-Thames		T4/7/534	455
The Jolly Boatman PH, Hampton Court Way, East Molesey		T4/7/529	456
Rear of Amberley, 79 Homefield Road, East Molesey		T4/7/543	461
14 Harvest Lane, Thames Ditton		T4/7/539	464
19 Harvest Lane, Thames Ditton		T4/7/539	463
46 Harvest Lane, Thames Ditton		T4/7/539	462
22C High Street, Weybridge and land to the rear		T4/7/516	468
The Pavilion Sports and Fitness Club, Hurst Lane, East Molesey		T4/7/549	471
The Supermarket, Hersham Centre, Hersham			491
The Supermarket, Hersham Centre, Hersham			510
The Lamb and Star PH, Hampton Court Way, Thames Ditton			518
109 Hare Lane, Claygate			521
Land rear of 25-31 and between 27-29 High Street, Thames Ditton			554
Land at rear of 25-31 and between 27-29 High Street, Thames Ditton		T4/7/649	555
17 The Precinct, Hurst Park, West Molesey	Notice quashed	T4/7/423	356
129 Hare Lane, Claygate	Tree Repalcement Notice - quashed on appeal		550A
20 Sandown House, 1 High Street, Esher		T4/7/657	563
64 High Street, Esher			568
40 Homefield Road, Walton-on-Thames	Breach of Condition Notice	T4/7/666	571
85 High Street, Esher	Listed Building	T4/7/692	583
21 Hawkshill Way, Esher		T4/7/698	595
6 Hersham Road, Walton-on-Thames		T4/7/700	598
The Rose Restaurant, 35 High Street, Thames Ditton		T4/7/706	604
2, 3 and 4 High Street, Claygate		T4/7/709	605
2 Hengest Avenue, Esher		T4/7/731	624
Noir Bar, Heath Road, Weybridge		T4/7/742	631
44 Heath Ridge Green, cobham		T4/7/755	641
Apps Court Farm, Hurst Road, Walton-on-Thames		T4/7/718	643
Hardy House, 140 High Street, Esher		T4/7/763	650
40 Homefield Road, Walton-on-Thames	Breach of Condition Notice	T4/7/770	656
3 & 4 Lyndale, Hampton Court Way, Thames Ditton		T4/7/782	668
Land rear of 16 Hurst Road, East Molesey		18201/PL/ENF	688
72 Hurtwood Road Walton-on-Thames		191113/PL/ENF	725
Land being part of the public highway adj to 79 High Street, Esher	Withdrawn	191022/PL/ENF	729

	17 High Pine Close Weybridge	Remedial Notice	GH.PL.RN.000657	758
	Land at 2 Hollingworth Close West Molesey		GH.PL.ENF.000933	763
	Land at 66/66A High Street Esher		INV/2023/0369	776
I	71A Island Farm Road, West Molesey			388
	Land r/o 10 Imber Park Road, Esher			433
J				
K	Hawkins Yard, Kingsbridge Road, Walton-on-Thames	Notice quashed	T4/7/50/1	1
	8 Kings Close, Walton-on-Thames		T4/7/154	49
	Hawkins Yard, Kingsbridge Road, Walton-on-Thames		T4/7/50/3	8/9
	Hawkins Yard, Kingsbridge Road, Walton-on-Thames		T4/7/50/4	11
	3 Kingswood Close, Weybridge			533
	19 Kent Road, East Molesey		T4/7/781	667
	89 Kings Road, Walton-on-Thames		180925/PL/ENF/A	692
L	8 Leigh Court Close, Cobham		T4/7/127	21
	21 Prospect Road, Long Ditton			138
	Land at Littleheath Lane, Cobham		T4/7/236	167/168/169
	Land at Littleheath Lane, Oxshott			183
	Turks Field/Littleheath Lane/Water Lane, Cobham (2 notices)	1 Withdrawn	T4/7/244	201/202
	Turks Field/Littleheath Lane/Water Lane, Cobham (1 notice)		T4/7/244	212
	4 Spinneycroft, Leatherhead Road, Oxshott	Notice quashed	T4/7/364	290
	9 Littlemead, Esher		T4/7/375	314
	81 Longmead Road, Thames Ditton		T4/7/480	417
	St Petroc, 36 Lammas Lane, Esher	Withdrawn	T4/7/521	449
	Littleheath Farm, Littleheath Lane, Cobham		T4/7/559	485
	11 Locke King Road, Weybridge			494
	104 Lower Green Road, Thames Ditton known as Daytona, Sandown Park		T4/7/694	588
	104 Lower Green Road, Thames Ditton known as Daytona, Sandown Park	Breach of Condition Notice	T4/7/694	589
	104 Lower Green Road, Thames Ditton known as Daytona, Sandown Park	Breach of Condition Notice	T4/7/694	590
	Unit 4, Lyon Road, Walton-on-Thames		T4/7/748	636
	Broom Hall, Leatherhead Road, Oxshott	Remedial Notice	2018/1808	695
	Woodend, Leatherhead Road, Oxshott	Notice Quashed	190919/PL/ENF	719

M	Kilimanjaro, 3 Meadway, Esher		T4/7/130	20
	34 Molesey Road, Hersham	Notice quashed	T4/7/171	70
	372 Molesey Road, Hersham		T4/7/181	101
	7 Meadow Road, Claygate		T4/7/221	159
	fronting Claremont Avenue/rear of 164 Molesey Road, Hersham	Withdrawn	T4/7/225	161
	52 Mizen Way, Cobham		T4/7/228	166
	57 Manor Drive, Hinchley Wood	Notice quashed	T4/7/233	174
	6 Monument Green, Weybridge		T4/7/253	190
	52 Matham Road, East Molesey	Appeal lodged	T4/7/295	216
	50 Matham Road, East Molesey		T4/7/334	247
	21 Misty's Field, Walton-on-Thames		T4/7/315	267
	22 Meadway, Esher		T4/7/340	299
	Rear of 35 More Lane, Esher	Withdrawn	T4/7/356	269
	22 Meadway, Esher		T4/7/34D	302
	10 Meadow Road, Claygate		T4/7/411	344
	6 Marrowells, Weybridge	1 Notice quashed	T4/7/453	395/396
	Esher Rugby Football Club, Molesey Road, Walton-on-Thames		T4/7/494	429
	West Lodge, Milbourne Lane, Esher	Notice quashed	T4/7/500	436
	1 Temple Hall, Monument Hill, Weybridge	Notice quashed	T4/7/505	439
	1 Temple Hall, Monument Hill, Weybridge	Notice quashed	T4/7/506	440
	Land at Former Weylands Sewage Treatment Works, Molesey Road, Walton-on-Thames	Notice quashed	LSCN/NS/23797/c6(Si	443
	5 Molesey Road, Hersham		T4/7/551	475
	107 Molesey Road, Hersham	Withdrawn		478
	107 Molesey Road, Hersham	Notice quashed		480
	5 Molesey Road, Hersham		T4/7/551	484
	2 Manor House Drive, Hersham			488
	The Manor House, Manor House Drive, Hersham	1 Notice quashed		489/511
	Chapultepec, Manor Way, Knott Park, Oxshott	Breach of Condition Notice		529
	2A Milbourne Lane, Esher			535
	8 Melrose Gardens, Hersham			546
	8 Melrose Gardens, Hersham	Breach of Condition Notice	T4/7/648	553
	24 Matthew Arnold Close, Cobham			559
	24 Monument Green, Weybridge			490
	125 Molesey Park Road, East Molesey		T47/682	578
	Land at rear of 8 Manor Road South, Hinchley Wood, Esher, Surrey (fronts Greenways)	Notice quashed 14.4.2010	T4/7/689	581
	132 Manor Road North, Thames Ditton	Notice quashed		586
	Esher Rugby Football Club, Molesey Road, Walton-on-Thames	Breach of Condition Notice	T4/7/712	608
	Esher Rugby Football Club, Molesey Road, Walton-on-Thames	Breach of Condition Notice	T4/7/707	609

	Esher Rugby Football Club, Molesey Road, Walton-on-Thames	Notice quashed 09.12.2010	T4/7/719	611
	Land at rear of 20,22,24 & 28 Molesey Park Road, West Molesey		T4/7/723	615
	7 Middleton Road, Downside, Cobham		T4/7/730	623
	Alfa Self-Storage (Hersham) Ltd, Alfa House, Molesey Road, Walton-on-Thames	Breach of Condition Notice	T4/7/732	625
	364 Molesey Road, Walton-on-Thames		T4/7/780	666
	Cefn Coed, Mountview Road, Claygate	Remedial Notice	T4/7/785	669
	514 Molesey Road, Walton-on-Thames		160323/PL/ENF	678
	3-5 Monument Hill, Weybridge	Discontinuance Notice	180807/PL/ENF	689
	24 Meadway Esher	Withdrawn 18/03/2021	JT.PL.ENF.000305	743
	Esher Rugby Football Club, Molesey Road, Walton-on-Thames		GH.PL.ENF.000325	746
	24 Meadway Esher	Remedial Notice	JT.PL.ENF.000305	749
	3 Meadway Esher	Temporary Stop Notice		755
	Mayfield House 10 Mayfield Road Weybridge	Remedial Notice	GH.PL.RN000607	757
	16 Monument Green Weybridge		GH.PL.ENF.000748	759
	3 Meadway Esher		GH.PL.ENF.000818	761
N	36 New Road, West Molesey		T4/7/513	446
	Sainsburys Supermarket, 53 New Zealand Avenue, Walton-on-Thames	2 x Breach of Condition Notices		481/482
	Homebase, New Zealand Avenue, Walton-on-Thames		T4/7/589	508
	73 New Road, West Molesey	Breach of Condition Notice		526
	Service yard at Sainsburys, 53 New Zealand Avenue, Walton-on-Thames	Breach of Condition Notice	T4/7/704	602
O	Orchard Farm, Ockham Lane, Cobham		T4/7/151	44
	118 Oatlands Drive, Weybridge		T4/7/205	146
	26 Oatlands Drive, Weybridge		T4/7/206	151
	92 Oatlands Drive, Weybridge		T4/7/255	186
	Land at Hooks Corner, Old Common Road, Cobham (2 notices)		T4/7/242	175/176
	Wits End, Old Avenue, Weybridge	Notice quashed	T4/7/274	198
	The Black Swan, Ockham Lane, Cobham		T4/7/272	217
	The Black Swan, Ockham Lane, Cobham	Notice quashed	T4/7/272	223
	Surrey Cricket School, Unit A Imber Court Trading Estate, Orchard Lane, East Molesey		T4/7/303	235
	The Forge, Ockham Lane, Cobham		T4/7/279	226
	The Black Swan, Ockham Lane, Cobham		T4/7/272	288
	Land at Hooks Corner, Old Common Road, Cobham		T4/7/366	278
	The Black Swan, Ockham Lane, Cobham	Notice quashed		287
	111-115 Oatlands Drive, Weybridge	Withdrawn	T4/7/309/354	286

	117 Oatlands Drive, Weybridge	Notice quashed	T4/7/309/354	280
	111-113 Oatlands Drive, Weybridge	Withdrawn	T4/7/309/354	281
	111-115 Oatlands Drive, Weybridge	Withdrawn	T4/7/309/354	289
	Land at Hatchford Farm (House), Ockham Lane, Cobham	Notice quashed	T4/7/387	329
	Land at Wits End, Old Avenue, Weybridge		T4/7/406	340
	Land at The Forge, Ockham Lane, Cobham		T4/7/418	354/367
	The Black Swan, Ockham Lane, Cobham		T4/7/428	365
	39 Oatlands Drive, Weybridge		T4/7/427	366
	The Black Swan, Ockham Lane, Cobham		T4/7/444	385/411
	2 Oaken Drive, Claygate	Notice quashed	T4/7/525	453
	Russett House, 63 Onslow Road, Burwood Park, Walton-on-Thames			498
	Land north of The Black Swan PH, Old Lane, Ockham (Breach of Condition Notice	Withdrawn		524
	Land north of The Black Swan PH, Old Lane, Ockham	Withdrawn		536
	7 Oakhill, Claygate (S215 Notice)	S215 Notice		458
	Land rear of 9 Orchard Lane, East Molesey	Withdrawn		560
	The Black Swan, Ockham Lane, Cobham			584
	103 Onslow Road, Hersham, Walton-on-Thames	Breach of Condition Notice	T4/7/733	626
	19 Oaks Way, Long Ditton		T4/7/752	638
	2 Oaken Drive, Claygate		T4/7/757	644
	Chimney's 27 Oatlands Close, Weybridge	Breach of Condition Notice	T4/7/787	671
	Land adj Black Swan & Land NE of Old Lane Cobham		GH.PL.ENF.000067	737
	41 Old Esher Road Walton on Thames	Withdrawn	GH.PL.ENF.000547	754
P	2 Criterion Buildings, Winters Bridge, Portsmouth Road, Thames Ditton		T4/7/131	23
	39 Portsmouth Road, Cobham		T4/7/156	53
	21 Prospect Road, Long Ditton		T4/7/203	138
	City Arms Public House, Portsmouth Road, Long Ditton		T4/7/196	142
	Rear of 6-8 Palace Road, East Molesey	Notice quashed	T4/7/222	162
	Rear of 85 Portsmouth Road, Cobham		T4/7/248	173
	225 Portsmouth Road, Cobham	Withdrawn	T4/7/249	179
	Meads, Portsmouth Road, Esher		T4/7/247	177
	23-27 Pine Grove, Weybridge		T4/7/282	209
	Tower Cottages, The Courtyard, The Old Barn, Portsmouth Road, Esher		T4/7/298	219
	Tower Cottages, The Courtyard, The Old Barn, Portsmouth Road, Esher		T4/7/298	220
	Land between 75 & 79 Pleasant Place, Hersham		T4/7/308	238
	34 Portsmouth Road, Cobham			301
	Land at 24, 30 & 34 Portsmouth Road, Cobham	Notice quashed		300
	2-5 Park Drive, Weybridge Park, Weybridge			316

	2-5 Park Drive, Weybridge Park, Weybridge			317
	2-5 Park Drive, Weybridge Park, Weybridge			318
	St Anthonys Lodge, Portsmouth Road, Esher		T4/7/409	341
	Jolly Farmer, 41 Princes Road, Weybridge	Notice quashed	T4/7/426	359
	Land at rear of 4, 6 8 Palace Road, East Molesey	Withdrawn	T4/7/414	360
	85-87 Portsmouth Road, Cobham		T4/7/469	409
	33 Parkwood Avenue, Esher	Notice quashed	T4/7/496	430
	33 Parkwood Avenue, Esher	Notice quashed	T4/7/496	432
	Cooper BMW, Portsmouth Road, Long Ditton		T4/7/515	445A
	154 Portsmouth Road, Cobham		T4/7/531	454
	Land at Sandown Park Racecourse, Portsmouth Road, Esher		T4/7/553	477
	Thames Ditton Marina, Portsmouth Road, Thames Ditton			492
	57 Pelham Walk, Esher	Notice quashed		501
	Land rear of 43-47 Pleasant Place, Hersham		T4/7/619	527
	16 Pembroke Avenue, Hersham		T4/7/313	263
	Land S/E Portsmouth Road (New Farm House, Painshill Park) Cobham		T4/7/401	336
	Former Kingston House, Portsmouth Road, Thames Ditton	Stop Notice		566
	Former Kingston House, Portsmouth Road, Thames Ditton	Breach of Condition Notice	T4/7/662	569
	Land at Kingston House, Portsmouth Road, Thames Ditton	Notice quashed		572
	Land at 46 Portsmouth Road, Cobham, Surrey, KT11 1HY	Breach of Condition Notice		574
	19 Princes Road, Weybridge		T4/7/728	621
	Land at 46 Portsmouth Road, Cobham, Surrey, KT11 1HY	Breach of Condition Notice	T4/7/767	652
	Land at Royal Thames House, Portsmouth Road, Thames Dittion	Notice Complied With	T4/7/765	659
	221 Portsmouth Road, Cobham		161201/PL/ENF	682
	14b Pony Chase, Cobham		PL.ENF.000013	724
	6 Parsons Mead, East Molesey		GH.PL.ENF.000121	740
	The Chatley Cottage Pointers Road Cobham		GH.PL.ENF.000411	747
	Land on the West side of The Chatley Cottage Pointers Road Cobham		GH.PL.ENF.000411	748
Q	57 Queens Road, Weybridge		T4/6/390	14
	28 Queens Road, Weybridge	Withdrawn	T4/7/122	18
	28 Queens Road, Weybridge	Stop Notice	T4/7/122	18
	13A (Part) Queens Road, Hersham		T4/7/128	22/32
	133 Queens Road, Weybridge	Withdrawn	T4/7/232	165
	Queen Anne House, Queens Drive, Oxshott	Withdrawn		187
	Land at Queens Drive, Oxshott	Withdrawn	T4/7/260	200
	Flat 1 Wey House, 123 Queens Road, Weybridge		T4/7/281	210
	49 Queens Road, Weybridge	Withdrawn	T4/7/359	310

	49 Queens Road, Weybridge		T4/7/359	315
	Wheelbase, 43 Queens Road, Hersham		T4/7/441	386
	Land at Haines Bridge, Queens Road, Weybridge			520
	49B Queens Road, Weybridge	Notice quashed on appeal	T4/7/647	552
	Birchwood Court, Queens Road, Weybridge	Breach of Condition Notice	T4/7/658	565
	Land at rear of 81-83 Queens Road, Weybridge	Appeal Dismissed 9.6.09	T4/7/663	570
	48A Queens Road, Hersham		T4/7/703	601
	Land rear of 81-83 Queens Road, Weybridge	Section 215 Notice	T4/7/49	637
R	Land at Lian Yard, Redhill Road, Cobham	3 Notices quashed	T4/7/139	36/37/38/39
	36 Radnor Road, Weybridge (2 Notices)		T4/7/146	47/48
	36 Radnor Road, Weybridge		T4/7/146	81
	Fairwoods House, Round Oak Road, Weybridge	Notice quashed	T4/7/230	164
	Fairwoods House, Round Oak Road, Weybridge	Notice quashed	T4/7/267	164/194
	Lian Yard, Redhill Road, Cobham		T4/7/280	214
	Lian Yard, Redhill Road, Cobham		T4/7/280	215
	Fairwoods, Round Oak Road, Weybridge	Withdrawn	T4/7/243	250
	Fairwoods, Round Oak Road, Weybridge	Withdrawn	T4/7/243	251
	Fairwoods, Round Oak Road, Weybridge	Withdrawn	T4/7/243	252
	9 Regency Gardens, Walton-on-Thames	Notice quashed	T4/7/347	268
	1 Riverbank, East Molesey		T4/7/323	276
	76 Regency Gardens, Walton-on-Thames		T4/7/346	284
	Lian Yard, Redhill Road, Cobham		T4/7/333	309
	Land at 1 Riverbank, East Molesey		T4/7/323	277
	20 Rydens Road, Walton-on-Thames		T4/7/403	347
	Bramley Hedge Farm, Redhill Road, Cobham		T4/7/421	357
	Bramley Hedge Farm, Redhill Road, Cobham		T4/7/421	358
	1 Rosemary Avenue, West Molesey		T4/7/425	362
	Kenlawn Cottage, Round Oak Road, Weybridge	Notice quashed	T4/7/438	379
	Lian Yard, Redhill Road, Cobham		T4/7/487	419
	Lian Yard, Redhill Road, Cobham		T4/7/487	420
	MCS Site, Lian Yard, Redhill Road, Cobham		T4/7/517	448
	Badgers Hill, Ruxley Crescent, Claygate	Notice quashed		500
	16 Riverbank, East Molesey	Section 215 Notice		512
	Land at Depot 46, Redhill Road, Cobham			514
	13 Russell Road, Walton-on-Thames	Section 215 Notice		528
	Lian Yard, Redhill Road, Cobham	Notice withdrawn 22/07/2008	T4/7/643	550
	The Coach House, Red House Lane, Walton-on-Thames	Notice withdrawn 13/05/2009	T4/7/659	564

	14 Red Lane, Claygate		T4/7/789	672
	Lian Yard, Redhill Road, Cobham		161101/PL/ENF	697
	Lian Yard, Redhill Road, Cobham		161101/PL/ENF	698
	Lian Yard, MSC Site and Silvermere Lodge, Redhill Rd, Cobham		161101/PL/ENF	699
S	1A Willowmead, Summer Road, East Molesey		T4/7/111	7
	Land between Swan Hotel & Ferry Works, Summer Road, Thames Ditton		T4/7/118	16
	Land between Swan Hotel & Ferry Works, Summer Road, Thames Ditton		T4/7/118	17
	Southwood Manor Farm, Burhill Road, Hersham (2 Notices)		T4/7/135	35
	15 Stoneleigh Park, Weybridge	Notice quashed	T4/7/159	52
	11 Stoneleigh Park, Weybridge	Notice quashed	T4/7/159	54
	4 Spencer Road, East Molesey		T4/7/175	76
	Land adjoining South Road (The Square), Weybridge		T4/7/177	83
	Hillingdon Cottage, St Georges Road, Weybridge	Withdrawn	T4/7/184	97
	44 Station Road, Thames Ditton		T4/7/192	133
	Little Orchard, Seven Hills Road, Walton-on-Thames	1 Notice quashed	T4/7/189	131/147
	4 Springfield Meadows, Weybridge	Notice quashed	T4/7/198	136
	42 School Road, East Molesey		T4/7/224	163
	73 Southdown Road, Hersham		T4/7/231	178
	Summerhill, Steels Lane, Oxshott		T4/7/240	180
	Hanover House, St Georges Road, Weybridge		T4/7/268	197
	89 Summer Road, Thames Ditton		T4/7/276	199
	15 School Road, East Molesey		T4/7/277	208
	Site of Old Foundry & 1-3 Summer Road, Thames Ditton	Notice Quashed		217
	77 Sunbury Lane, Walton-on-Thames		T4/7/306	244
	Rivernook Farm, Sunnyside, Walton-on-Thames		T4/7/294	253
	Silvertree Garage, Station Avenue, Walton-on-Thames	Notice quashed	T4/7/345	260
	Little Orchard, Seven Hills Road, Walton-on-Thames		T4/7/312	264
	29 Summer Avenue, East Molesey		T4/7/344	266
	Farm Track, Stoke Road (North of Old Rectory) Stoke D'Abernon	Notice quashed	T4/7/365	296
	St Georges House, St Georges Road, Weybridge		T4/7/377	320
	6 Station Road, Esher		T4/7/373	325
	2 Simmil Road, Claygate	1 Withdrawn	T4/7/416	350/353
	Upper Manor Barn, Stoke Road, Stoke'Dabernon		T4/7/424	363
	44 Sugden Road, Long Ditton		T4/7/430	368
	4 Southmont Road, Hinchley Wood		T4/7/442	383
	1 Sidney Road, Walton-on-Thames		T4/10/014	369

Surbiton Hockey Club, Sugden Road, Long Ditton	Notice quashed	T4/7/459	401
Rear of 41-43 Sunbury Lane, Walton-on-Thames		T4/7/479	413
Rear of 45-47A Sunbury Lane, Walton-on-Thames	Notice quashed	T4/7/479	414
Rear of 45-47A Sunbury Lane, Walton-on-Thames		T4/7/479	415
Upper Manor Barn, Stoke Road, Stoke'Dabernon			373
Upper Manor Barn, Stoke Road, Stoke'Dabernon			374
42 Sidney Road, Walton-on-Thames		T4/10/493	427
1 Willowmead, Summer Road, East Molesey		T4/7/489	423
36 Station Avenue, Walton-on-Thames		T4/7/508	442
Land at Sopwith Drive, Brooklands, Weybridge	Withdrawn	T4/7/538	459
Land at St Barnabas Gardens, West Molesey		T4/7/544	470
Summerfields, Summerfield Lane, Long Ditton	Notice quashed		497
Land at Brooklands, Weybridge (Central Area, Sopwith Drive)			327
Land at Brooklands, Weybridge (Central Area, Sopwith Drive)	Notice quashed		502
96 Sidney Road, Walton-on-Thames			506
The Old Plough, 2 Station Road, Stoke D'Abernon			541
Abbotswood Lodge, Seven Hills Road, Walton-on-Thames	Notice quashed		542
Barn 1 Upper Manor Farm, Stoke Road, Stoke D'Abernon	Notice quashed	T4/7/321	255
Land adj Esher Railway Station, Station Road, Esher		T4/7/241	172
Land adjoining Hinchley Wood Railway Station, Station Approach, Hinchley Wood		T4/7/113	6
24A St Albans Road, Weybridge		T4/7/194	132
19 St Marys Road, Weybridge		T4/7/656	562
76 St Andrews Gardens, Cobham, Surrey, KT11 1HQ	Breach of Condition Notice	T4/7/675	575
Land at 3 Sandown Road, Esher	Breach of Condition Notice	T4/7/691	582
West Lodge, Sandy lane, Cobham	Breach of Condition Notice	T4/7/695	591
Sixpenny Buckle, Seven Hills Road, Hersham		T4/7/701	599
Holkham, St Leonards Road, Thames Ditton	Breach of Condition Notice	T4/7/688	600
Land off Long Ditton Nurseries off Summerfield Lane, Long Ditton		SCC	612
85 Stoke Road, Stoke D'Abernon		T4/7/737	630
38 Station Road/1 Bray Road, Stoke D'Abernon		T4/7/744	633
Fox Oak, Seven Hills Road, Hersham		T4/7/746	634
Ba Siam (formerly known as The Crown) Summer Road, Thames Ditton		T4/7/753	639
Land at Upper Manor Barn, Stoke Road, Stoke D'Abernon	Withdrawn	T4/7/758	645
Land at Upper Manor Barn, Stoke Road, Stoke D'Abernon		T4/7/758	648
Corbie Cottage, Seven Hills Road, Walton-on-Thames		T4/7/762	
19 Springfield Meadows, Weybridge		T4/7/771	657
Land East of Little Rigg, Seven Hills Road, Walton-on-Thames		150602/PL/ENF	673
Traveda House, 48 Stoke Road, Cobham		T4/4/476	675

	Cornerstone Church, 38 Station Ave, Walton-on-Thames	Breach of Condition Notice	170303/PL/ENF	684
	12 Stonebanks, Walton-on-Thames		181119/PL/ENF	693
	15 Summer Road, East Molesey		190606/PL/ENF	704
	Land North of Oakmead Lodge, Seven Hills Road, Walton-on-Thames		190716/PL/ENF	705
	Stompond Lane Sports Ground, Stompond Lane, Walton-on-Thames	Temporary Stop Notice	Russell Gibbons	716
	Land on the North of Oakmead Lodge, Seven Hills Road, Cobham		GH.PL.ENF000022	728
	28 Sidney Road, Walton-on-Thames		JT.PL.ENF.000063	734
	Stokesheath Barn Stokesheath Road Oxshott		GH.PL.ENF.000459	750
	Land rear of 61-63 Terrace Road, Walton-on-Thames (2 Notices)		T4/7/148	42/43
T	40 Thames Street, Weybridge		T4/7/195	134
	66 Thames Street, Weybridge	Notice quashed	T4/7/269	189
	28 Thrupps Avenue, Walton-on-Thames	Withdrawn	T4/7/265	203
	107/109 Terrace Road, Walton-on-Thames	Notice quashed	T4/7/266	204
	28 Thrupps Avenue, Walton-on-Thames		T4/7/265	206
	10 Korea Cottages, Tilt Road, Cobham	Notice quashed	T4/7/271	242
	Land West of Turners Lane, Hersham		T4/7/335	246
	Land West of Turners Lane, Hersham		T4/7/335	248
	The Garage, Wimbledon Stadium Kennels, Turners Lane, Hersham		T4/7/332	305
	The Garage, Wimbledon Stadium Kennels, Turners Lane, Hersham		T4/7/332	306
	66A Terrace Road, Walton-on-Thames		T4/7/304	271
	66A Terrace Road, Walton-on-Thames	Withdrawn	T4/7/304	272
	66A Terrace Road, Walton-on-Thames	Withdrawn	T4/7/304	308
	Land rear of 44-46 Terrace Road, Walton-on-Thames		T4/7/399	338
	114 Tilt Road, Cobham	Appeal Lodged	T4/7/408	342
	17-19 Thames Street, Weybridge		T4/7/422	361
	99 Terrace Road, Walton-on-Thames		T4/7/550	473
	96 Terrace Road, Walton-on-Thames			496
	The Running Mare, Tilt Road, Cobham	Notice withdrawn	T4/7/607	523
	24 Tower Gardens, Ruxley Crescent, Claygate		T4/7/633	540
	Car Park, Thames Street, Weybridge		T4/7/378	307
	Rivernook Farm, Terrace Road, Walton-on-Thames		T4/7/729	622
	Land at the rear of Tower Gardens, Claygate		T4/7/747	635
	Land adjacent to Burhill Kennels on the East Side of Turners Lane, Hersham		151209/PL/ENF	676
	Upper Fielde 26 twinoaks Cobham	Complied With	20190819	721
	Land adj to Turners Lane Burhill Hersham Walton		GH.PL.ENF.000919	762
	Land at 47 Thames Street (also known as Warehouse) Weybridge		GH.PL.EN.001287	768
	The Running Mare, Tilt Road, Cobham		RR.PL.ENF.001396	771

	17 Station Avenue Walton-on-Thames		RR.PL.RN.001449	773
	12 The Barton, Cobham		T4/7/451	389
THE	Land north of The Green, Claygate	Withdrawn	T4/7/502	437
	The Greek Vine, The Green, Claygate	Withdrawn	T4/7/528	450
	4/4A The Broadway, Hampton Court Way, Thames Ditton	Notice quashed	T4/7/398	335
	Deepdene, 4 The Barton, Cobham	Withdrawn	T4/7/310	225
	Little Violets, 10 The Crescent, Felix Lane, Shepperton		T4/7/142	33
	39-41 The Parade, Claygate		T4/7/314	245
	13 and 15 The Parade, Claygate	Appeal Dismissed	T4/7/726	619
	40 The Island, Thames Ditton			647
	23 The Grove, Walton-on-Thames		T4/7/776	661
	The Oaks, The Causeway, Claygate		GH.PL.ENF.000098	738
U	Land at 81 Upper Farm Road, West Molesey	Notice Quashed	GH.PL.ENF.000020	727
V	8 Vaillant Road, Weybridge		160125/PL/ENF	677
	The Hall, Vale Road, Weybridge	Withdrawn		573
	37 Vine Road East Molesey		JT.PI.ENF.000100	735
W	84 Walton Road, East Molesey		T4/7/109	2
	Woodstock Lane South, Claygate	Notice quashed		24/25
	2 West Grove, Walton-on-Thames		T4/6/435	27
	12 Weston Park, Weston Green, Thames Ditton		T4/7/150	45
	74 Walton Road, East Molesey		T4/7/155	46
	Woodstock Lane South, Claygate (2 sites - 2 notices)	Notice quashed	T4/7/160	55/56
	225 Walton Road, East Molesey	Notice quashed	T4/7/182	100/135
	Plots 1 & 4 Woodstock Lane South, Claygate (3 Notices)	Notice quashed	T4/7/210/211	143/144/145
	4 Walpole Road, Weybridge		T4/7/204	148
	207 Walton Road, East Molesey		T4/7/230	170
	2 Weston Road, Weston Green, Thames Ditton		T4/7/250	181
	Woodstock Stables, Woodstock Lane, Claygate	Appeal lodged	JEB/11308	193
	Management Centre, Woodstock Lane North, Long Ditton	Notice quashed	T4/7/263	195
	Turks Field, Water Lane/ Littleheath Lane, Cobham (2 Notices)	1 Withdrawn	T4/7/244	201/202
	Turks Field, Water Lane/ Littleheath Lane, Cobham		T4/7/244	212
	74 Walton Road, East Molesey		T4/7/278	222
	Weston Green School, Weston Green Rd, Thames Ditton	Withdrawn	T4/7/291	236
	Site of Delabole, Weston Green Road, Thames Ditton	Notice quashed	T4/7/291	313

Weston Green School, Weston Green Road, Thames Ditton	Notice Quashed	T4/7/291	240
38 Westville Road, Thames Ditton		T4/7/324	243
2 West Grove, Walton-on-Thames		T4/7/338	259
Manor Farm, Woodstock Lane South, Claygate		T4/7/349	294
Car Park, Walton Lane, Weybridge		T4/7/378	307
Land at Weston Green School, Weston Green Road, Thames Ditton	Notice Quashed	T4/7/374	313
67 Woodland Grove, Weybridge		T4/7/348	291
Manor Farm, Woodstock Lane South, Claygate		T4/7/381	319
The Greyhound Public House, Weston Green, Thames Ditton		T4/7/464	402
328 Walton Road, East Molesey			328
Woodstock South Stables, Woodstock Lane South, Hinchley Wood		T4/7/404	337
Plot 1, Private Gypsy Site, Woodstock Lane South, Hinchley Wood		T4/7/419	351/352
Esher College, Weston Green Road, Thames Ditton		T4/7/452	391/392
288 Walton Road, East Molesey		T4/7/456	397
Plot 3, Woodstock Lane South, Claygate	Notice quashed	T4/7/461	399
15 Webster Close, Oxshott		T4/7/466	406
104 Walton Road, East Molesey			403/404
Unit 5 Wintersells Business Park, Wintersells Road, Byfleet		T4/7/440	382
Langdale, Wood Lane, Weybridge		T4/7/486	421
5 Walpole Park, Weybridge			425
Pinewoods House, Warren Lane, Oxshott	Notice quashed		479
Walton Storage Terminal BPA, Waterside Drive, Walton-on-Thames			483
Land at Pinewoods House, Warren Lane, Oxshott	Withdrawn		493
Land at Pinewoods House, Warren Lane, Oxshott			495
Land at Wessex Close, Thames Ditton	Withdrawn		505
160 Walton Road, East Molesey			330
4 Wolsey Road, Esher			514
Seilere, Wood Lane, Weybridge	Notice quashed	T4/7/630	513
Land at Broadwater Farm & Greenlands Farm, Walton Lane, Weybridge	Breach of Condition Notice		525
20 Winston Drive, Stoke D'Abernon	Appeal dismissed	T4/7/639	543
Pond Meadow, Ditton Nurseries, Woodstock Lane North, Surbiton	Revoked	T4/7/646	548
Pond Meadow, Ditton Nurseries, Woodstock Lane North, Surbiton	Notice quashed		549
Westdene, 27-31 West Grove, Hersham	Notice quashed		551
98 Walton Road, East Molesey	Breach of Condition Notice	T4/7/683	579
Ye Olde Harrow Public House, Weston Green Road, Weston Green			585
Ground floor of 87 Walton Road, East Molesey		T4/7/696	594
Moulsey House, 11 Wolsey Road, East Molesey, Surrey		T4/7/710	606
Four Aces, Wheatleys Eyot, Sunbury		T4/7/711	607

	1 Woodlands Close, Claygate		T4/7/764	651
	Land NE of 2 Woodside Avenue, Hersham		T4/7/769	655
	Land at East side of West End Lane, Esher (Talbot Lodge)	Tree Replacement Notice	T4/10/865	660
	22 Westmont Road, Hinchley Wood, Esher		171030/PL/ENF	687
	Deepwaters, Wheatleys Eyot, Sunbury on Thames		190415/PL/ENF	696
	Land lying North of Walton Road East Molesey	Section 215 Notice	190930/PL/ENF	717
	1 Weston Avenue, Thames Ditton		191009/PL/ENF	718
	364 and 364A Walton Road West Molesey		191029/PL/ENF	723
	Land at Wey Tots, Wey Manor Road, New Haw, Addlestone		191105/PL/ENF	726
	254 Walton Road West Molesey		GH.PL/ENF 000257	741
	Strathellie Wheatleys Eyot Sunbury	Withdrawn	GH.PL.ENF.000536	752
	Land Northwest of The Old Orchard Woodlands Lane Stoke D'Abernon	Temporary Stop Notice		775
	7a Woodside Road Cobham	Complied With	RR.PL.ENF.001695	777
	66 York Road, Weybridge	Withdrawn	T4/7/65	69
XYZ	66 York Road , Weybridge	Withdrawn	T4/7/65	71
	Part 1st floor Haland House, 66 York Road, Weybridge	Notice quashed	T4/7/65	80
	Haland House, 66 York Road, Weybridge	Notice quashed		129