

LONDON BOROUGH OF HARINGEY – DRAFT SITE ALLOCATIONS DEVELOPMENT PLAN DOCUMENT – Thames Water Infrastructure Comments on Specific Site Allocations

Site ID	Site Name	Waste Response	Water Response	Additional Comments
44798	105-107, and land rear of 83-103 Mayes Rd; and 2 Coburg Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44817	1-26 Park Grove & 67-89 Durnsford Grove, Bounds Green N11	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development</p>

		<p>forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44791	16-54 Wood Green High Rd, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		<p>an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
39482	18-20 Stroud Green Rd, Finsbury Park, N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	

39455	27-33 & 9-70 Clarendon Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>
-------	---	--	--	--

438	341-379 Seven Sisters Rd, 6-46 Tewkesbury Rd, N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44808	460-470 Archway Rd N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

		<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
39466	58-62 Lordship Lane, 311-315 The Roundway, and 12 Church Lane, Tottenham N17	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

39457	70-89 Clarendon Rd & 57-77 Coburg Rd, Wood Green N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44813	72-96 Park Rd, and industrial site on Lynton Rd, Crouch End, N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

		<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
44801	85-87 Eade Rd, 91-95 Vale Rd, 136 Hermitage Rd, Haringey N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		<p>strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
583	Arena Busines Centre	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		years to design and deliver.	months to 3 years to design and deliver.	
39479	Arena Retail Park, Green Lanes, N4 1ED	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
39461	Arriva Bus Garage, Wood Green High Road	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in

				<p>question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
24465	<p>Build Base, 40 Muswell Hill Rd; Summersby Rd, Highgate N8</p>	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	

44790	Bury Road Car Park, Bury Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
-------	--	--	--	---

44797	Chocolate Factory, 1-3 Clarendon Rd, Mallard Place, Olympia Business Estate and John Raphael House,	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
-------	---	--	--	--

20679	Clarendon Square, Hornsey Park Rd, Mayes Rd, Clarendon Rd N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>
44816	Coppetts Wood Hospital, Greenfields School, and Crouch End Vampires, Coppetts Rd, Fortis Green, N10	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

		<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44811	Cross Lane Industrial Estate, Cross Lane, Hornsey N8	<p>We have significant concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is highly unlikely to be able to support the demand anticipated from this development. Significant drainage infrastructure is likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

		<p>strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
44800	Crusader Industrial Estate, Hermitage Rd, Harringay N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

39481	Finsbury Park Bowling Alley	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
-------	-----------------------------	--	--	--

44809	Former Highgate Rail Station, Gonnerman Antiques, Goldsmith Court, Highgate N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>
39474	Former Police Station, Magistrates' Court and Telfer House, corner of Bishops Road, Church Road and	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	

		<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
44787	Green Ridings House, Wood Green High Rd, N22	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
819	Haringey Civic Centre, High Rd, Wood Green, N22	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public</p>

				<p>sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44796	Haringey job centre, Mayes Rd; and Guillemot Place, Clarendon Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44819	Haringey Professional Development Centre, Downhills Park Road	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in	On the information available to date we do not envisage infrastructure concerns regarding Water Supply	There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames

	N17	relation to this site.	capability in relation to this site.	<p>Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
24430	Hawes & Curtis Outlet, Green Lanes, N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

			deliver.	
44810	Hillcrest, off North Hill, Highgate, N6	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>
34766	Hornsey Depot, Hornsey High Street, N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward</p>	

		<p>forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
1289	Hornsey Town Hall, Crouch End, N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to</p>	

		<p>an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
39476	Hornsey Water Treatment Works, Coburg Rd, Hornsey, N4	<p>We have significant concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is highly unlikely to be able to support the demand anticipated from this development. Significant drainage infrastructure is likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18</p>	

		years to design and deliver.	months to 3 years to design and deliver.	
39453	Iceland and land behind and Bittern Place, Brook Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

44799	Jewson's builders yard, Wightman Road, N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
44821	Keston Centre, Keston Rd, N17	<p>On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.</p>	<p>On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

				No impact piling shall take place until a piling method statement is submitted and approved.
44812	Land adjacent to Chettle Court, Highbank Way, N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>
39458	Land adjoining Western Rd, the Penstock foot tunnel, and the Great Northern Rail line, Wood Green N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		<p>ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
44822	Land between 113-125 and 145-147 Downhills Park Rd, and industrial land at the end of Crawley Rd,	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

44795	Land between the New River, the Great Northern Rail Line, and Hampden Road, Harringay N8	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
-------	--	--	--	--

44792	Land between Westbury Avenue, Whymark Avenue, and the High Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
39475	Land Comprising the Highgate Garden Centre & the Harrington Scheme	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.

39462	LBH Council Offices, Alexandra House, 20- 22 Station Rd	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44823	Leabank View & Lemsford Close, N15	We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.	We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.	It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.	
510	Mecca Bingo, Lordship Lane, Wood Green N22	On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.	On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.	There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989. No impact piling shall take place until a piling method statement is submitted and approved.
44788	Morrison's Wood Green High Road N22	We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed	We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer	We are concerned about the cumulative impact of development in this area. There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.

		<p>drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
1973	Omega Works, Hermitage Road N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

		It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.	It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.	
44802	Overbury Rd, 1-29 & 339-141 Tewkesbury Rd, 195-205 Eade Rd, Harringay N4	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

44818	Red House Care Home & Church, West Green Rd	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
2286	St Ann's Hosptial, St Anns Road, N15 3TH	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's</p>

		<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44814	<p>St James' C of E High Schools and Cranwood Care Home, 100-106 Woodside Avenue, Muswell Hill/</p>	<p>On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.</p>	<p>On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>

36485	St Lukes Woodside Hospital Woodside Avenue N10	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	
-------	--	--	--	--

44793	Triangular piece of land between Westbury Avenue, Langham Rd, Turnpike Lane, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>
44815	Tunnel Gardens & Blake Road N11	<p>On the information available to date we do not envisage infrastructure concerns regarding Waste Water capability in relation to this site.</p>	<p>On the information available to date we do not envisage infrastructure concerns regarding Water Supply capability in relation to this site.</p>	<p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p>

				No impact piling shall take place until a piling method statement is submitted and approved.
39463	Wood Green Library and Shopping Centre, Wood Green High Rd; Asian Centre, Caxton Rd, Wood Green, N22	<p>We have concerns regarding Wastewater Services in relation to this site. Specifically, the wastewater network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing drainage infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed drainage strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We have concerns regarding Water Supply Services in relation to this site. Specifically, the water network capacity in this area is unlikely to be able to support the demand anticipated from this development. Upgrades to the existing water infrastructure are likely to be required to ensure sufficient capacity is brought forward ahead of the development. Where there is a capacity constraint and no improvements are programmed by Thames Water, the Local Planning Authority should require the developer to provide a detailed water supply strategy informing what infrastructure is required, where, when and how it will be funded. At the time planning permission is sought for development at this site we are also highly likely to request an appropriately worded planning condition to ensure the recommendations of the strategy are implemented ahead of occupation of the development.</p> <p>It is important not to under estimate the time required to deliver necessary infrastructure. For example: local network upgrades can take around 18 months to 3 years to design and deliver.</p>	<p>We are concerned about the cumulative impact of development in this area.</p> <p>There may be existing public sewers crossing the site. If building over or close to a public sewer is agreed to by Thames Water it will need to be regulated by a 'Build over or near to' Agreement in order to protect the public sewer and/or apparatus in question. It may be possible for public sewers to be moved at a developer's request so as to accommodate development in accordance with Section 185 of the Water Act 1989.</p> <p>No impact piling shall take place until a piling method statement is submitted and approved.</p>