

DECISIONS ISSUED SUBSEQUENT TO PREVIOUS LIST 'D'

All applications with the suffix MIN, WAS, CR3 were decided by the Kent County Council.

Parish (Ward) Application Reference	Site Address Proposal Decision Decision Date
<p>Addington (Downs)</p> <p>TM/08/01375/RD</p>	<p>Shell Offham Service Station London Road Addington West Malling Kent ME19 5AL</p> <p>Details of a completion report relating to soil contamination remediation submitted pursuant to condition 4 of TM/05/04078/FL (Removal of existing fuel storage tanks and replacement with 2 no. new 65,000 litre tanks, new pump islands, OSFs, vents and interceptor plus associated forecourt surfacing).</p> <p>Approved on 15 July 2008</p>
<p>Addington (Downs)</p> <p>TM/08/01462/FL</p>	<p>Greenview London Road Addington West Malling Kent ME19 5PL</p> <p>Two storey side extension and garage conversion</p> <p>Refuse on 15 July 2008</p>
<p>Addington (Downs)</p> <p>TM/08/01551/LDP</p>	<p>The Bungalow Hedgehogs St Vincents Lane Addington West Malling Kent ME19 5BW</p> <p>Lawful Development Certificate Proposed: Erection of an extension to the bungalow</p> <p>Refuse on 16 July 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/00296/RD</p>	<p>Land Adjoining 80 Western Road Borough Green Sevenoaks Kent</p> <p>Details of landscaping and boundary treatment submitted pursuant to condition 5 of planning permission TM/07/03349/RM (Details of layout, scale, access, landscaping and appearance of two storey detached dwelling submitted pursuant to TM/04/04058/OA [Outline application: Two storey detached dwelling with garage])</p> <p>Refuse on 3 July 2008</p>

<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/00712/FL</p>	<p>Kent Cottages 80 Maidstone Road Borough Green Sevenoaks Kent TN15 8HG</p> <p>Erection of 10 no. 2-bedroom flats and 8 no. 4-bedroom houses</p> <p>Refuse on 13 June 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01113/RD</p>	<p>Land At And Including 20 And 22 Wrotham Road Borough Green Sevenoaks Kent</p> <p>Alternative details of acoustic protection submitted pursuant to condition 15 of planning permission TM/05/03570/OA: Demolition of existing dwellings and construction of 6 no. 1 bed apartments, 12 no. 2 bed houses and 4 no. 3 bed houses</p> <p>Approved on 25 July 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01071/CR3</p>	<p>Borough Green Primary School School Approach Borough Green Sevenoaks Kent TN15 8JZ</p> <p>Refurbishment of the music room, new extension to provide a toilet block and demolition of the existing outside toilet block and store (KCC ref. PAG/TM/08/TEMP/0020)</p> <p>Approved on 11 June 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01111/FL</p>	<p>Land Adjoining 74 Sevenoaks Road Borough Green Sevenoaks Kent TN15 8AP</p> <p>New chalet bungalow</p> <p>Approved on 25 June 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01272/FL</p>	<p>141 Maidstone Road Borough Green Sevenoaks Kent TN15 8HE</p> <p>Two storey side extension incorporating garage</p> <p>Approved on 13 June 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01323/FL</p>	<p>4 Normanhurst Road Borough Green Sevenoaks Kent TN15 8HT</p> <p>Ground floor rear kitchen and first floor bathroom extensions and external works</p> <p>Approved on 1 July 2008</p>

<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01641/TPOC</p>	<p>20 Monkton Road Borough Green Sevenoaks Kent TN15 8SD</p> <p>Remove lower branches and raise crown of 2no. Lime trees (TPO ref. 12-04-09)</p> <p>Approved on 22 July 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01680/ORM</p>	<p>11 Monkton Road Borough Green Sevenoaks Kent TN15 8SD</p> <p>Minor amendment to planning permission TM/06/02044/FL (New pitched roof to existing flat roof) for the installation of velux roof lights</p> <p>Approved on 30 June 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/01679/FL</p>	<p>144 Maidstone Road Borough Green Sevenoaks Kent TN15 8HQ</p> <p>Loft conversion incorporating raised gable and rear dormer</p> <p>Refuse on 18 July 2008</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/08/02022/MIN</p>	<p>Borough Green Sandpits Wrotham Road Borough Green Sevenoaks Kent TN15 8JL</p> <p>Submission of details pursuant to condition 8 (fencing or other means of enclosure) of planning permission TM/07/00512/MIN: Northern extension of existing sand quarry and restoration to agriculture, amenity and woodland using imported inert waste materials (KCC ref. PAG/TM/07/512/R8)</p> <p>Approved on 10 July 2008</p>
<p>Birling (Downs)</p> <p>TM/08/01204/FL</p>	<p>Spring Cottage 11 Snodland Road Birling West Malling Kent ME19 5JF</p> <p>Side and rear extensions</p> <p>Approved on 4 July 2008</p>

Birling (Downs) TM/08/01205/FL	15 Snodland Road Birling West Malling Kent ME19 5JF Extension to side to provide additional family room Approved on 4 July 2008
Birling (Downs) TM/08/01495/TNCA	Rose Lodge 6 Ryarsh Road Birling West Malling Kent ME19 5JW Reduce height of Yew tree in rear garden by approx 1 metre and remove conifer overgrowing entrance path to front door of house No Objection on 18 June 2008
Birling (Downs) TM/08/01580/FL	Walnut Tree Farm Stangate Road Birling West Malling Kent ME19 5JN Change of use from single dwelling to two dwellings and conversion of loft space to bedroom and bathroom, to include 4no. dormer windows and hip to gable Approved on 18 July 2008
East Peckham (East Peckham And Golden Green) TM/07/00139/CR3	East Peckham C P School 130 Pound Road East Peckham Tonbridge Kent New play area and extension to car park (KCC ref. PAG/TM/07/TEMP/0002) Approved on 22 February 2007
East Peckham (East Peckham And Golden Green) TM/08/00105/FL	Brook Farm Buildings Church Lane East Peckham Tonbridge Kent TN12 5JH Alterations to the building to create first floor, external alterations to the building and change of use to offices (Class B1) with associated car parking Approved on 30 June 2008

East Peckham (East Peckham And Golden Green) TM/08/00708/FL	Springtime 86 Pound Road East Peckham Tonbridge Kent TN12 5BJ Extend existing front dormer by 98cm Approved on 19 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01021/FL	Roydon Hall Roydon Hall Road East Peckham Tonbridge Kent TN12 5NH Alterations to existing building, including crown roof extension to give additional accommodation at second floor level Approved on 8 July 2008
East Peckham (East Peckham And Golden Green) TM/08/01022/LB	Roydon Hall Roydon Hall Road East Peckham Tonbridge Kent TN12 5NH Listed Building Application: Alterations to existing building, including crown roof extension to give additional accommodation at second floor level Approved on 8 July 2008
East Peckham (East Peckham And Golden Green) TM/08/01089/FL	6 Strettit Gardens East Peckham Tonbridge Kent TN12 5ES Proposed rear side extension Approved on 13 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01292/FL	72 Bush Road East Peckham Tonbridge Kent TN12 5LL Rear single storey extension and front porch Approved on 20 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01352/FL	61 Pound Road East Peckham Tonbridge Kent TN12 5AZ Single storey side extension Approved on 3 July 2008

East Peckham (East Peckham And Golden Green) TM/08/01388/ORM	5 Strettit Gardens East Peckham Tonbridge Kent TN12 5ES Minor amendment to planning permission TM/08/00323/FL (Erection of single storey extension and conservatory) being a single storey extension in place of the approved conservatory Approved on 13 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01378/FL	49 Pound Road East Peckham Tonbridge Kent TN12 5AY Rear conservatory Approved on 18 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01638/FL	Scout Headquarters Whitebine Gardens East Peckham Tonbridge Kent TN12 5PA Access ramp and handrail at the rear fire door exit Approved on 30 June 2008
East Peckham (East Peckham And Golden Green) TM/08/01642/FL	11 Strettit Gardens East Peckham Tonbridge Kent TN12 5ES Two storey side extension and single storey rear extension Refuse on 24 July 2008
Ightham (Ightham) TM/06/01686/FL	Nutlands Cottage Oldbury Lane Ightham Sevenoaks Kent TN15 9DA Retention of boundary wall Approved on 26 June 2008
Ightham (Ightham) TM/08/01094/FL	4 Walker Place Ightham Sevenoaks Kent TN15 9AW Landscaping upper level of garden to create raised decking platform and wooden staircase for access (retrospective) Approved on 13 June 2008

Ightham (Ightham) TM/08/01127/FL	The Knoll Common Road Ightham Sevenoaks Kent TN15 9DY Single storey summer house to house swimming pool equipment 4.8m x 3.6m Approved on 13 June 2008
Ightham (Ightham) TM/08/01296/FL	Three Firs Ismays Road Ightham Sevenoaks Kent TN15 9BB Erection of orangery to rear and reconstruction of garage on site of former (previously demolished) garage Approved on 23 June 2008
Ightham (Ightham) TM/08/01330/FL	Pine Ridge Common Road Ightham Sevenoaks Kent TN15 9AY Reconstruction of roof over existing extension to form loft room Approved on 26 June 2008
Ightham (Ightham) TM/08/01386/FL	3 New Cottages Ismays Road Ivy Hatch Ightham Kent TN15 0NX First floor rear pitched roof bedroom extension with internal alterations to convert bedroom to bathroom Refuse on 22 July 2008
Ightham (Ightham) TM/08/01434/TPOC	Bearfield Oldbury Lane Ightham Sevenoaks Kent TN15 9DE Oak - cut back branches overhanging roof and chimney; Beech - cut back branches through electricity line (TPO ref. 12-7-48) Approved on 18 June 2008
Ightham (Ightham) TM/08/01503/FL	4 Redwell Cottages Redwell Lane Ightham Sevenoaks Kent TN15 9EH Ground floor extension, internal alterations, demolition of garage, and enlargement of existing dormer and new dormer Approved on 22 July 2008

Ightham (Ightham) TM/08/01559/TPOC	65 Nutfields Ightham Sevenoaks Kent TN15 9EA Remove 1no. Scots Pine covered by Tree Preservation Order Ightham No.1 1996 (ref. 12-07-26) Approved on 18 June 2008
Ightham (Ightham) TM/08/01687/ORM	Alwoodley Sandy Lane Ightham Sevenoaks Kent TN15 9BA Minor amendments to windows and doors of planning permission TM/07/03788/FL (Single storey rear extension and detached double garage) Approved on 30 June 2008
Kings Hill (Kings Hill) TM/08/01177/FL	Kings Hill Medical Centre 37 Queen Street Kings Hill West Malling Kent ME19 4JF Extend existing bin store Approved on 18 June 2008
Kings Hill (Kings Hill) TM/08/01325/FL	6 Lancaster Way Kings Hill West Malling Kent ME19 4LB Rear conservatory Approved on 22 July 2008
Kings Hill (Kings Hill) TM/08/01346/FL	28 Pippin Way Kings Hill West Malling Kent ME19 4FQ Ground floor extension and extend existing bedroom, construct new dormer window (Resubmission TM/08/00093/FL) Approved on 26 June 2008
Kings Hill (Kings Hill) TM/08/01494/LDP	15 Alfriston Grove Kings Hill West Malling Kent ME19 4AS Lawful Development Certificate Proposed: Single storey rear extension Certifies on 23 June 2008

<p>Kings Hill (Kings Hill)</p> <p>TM/08/01505/FL</p>	<p>64 Mitchell Road Kings Hill West Malling Kent ME19 4RE</p> <p>Single storey rear extension</p> <p>Approved on 26 June 2008</p>
<p>Leybourne (West Malling And Leybourne)</p> <p>TM/08/01558/FL</p>	<p>Ottershaw House 83 Birling Road Leybourne West Malling Kent ME19 5HZ</p> <p>Two storey extension and single storey rear extension</p> <p>Approved on 10 July 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/07/03715/FL</p>	<p>The Malt House 115 The Street Mereworth Maidstone Kent ME18 5LU</p> <p>Landscape gardens, boundary walls, fences and gates, and garage alterations, extensions and outbuildings</p> <p>Refuse on 30 June 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/07/03928/RD</p>	<p>The Malt House 115 The Street Mereworth Maidstone Kent ME18 5LU</p> <p>Details of site investigation and mitigation pursuant to condition 2 (a) and (b) of planning permission TM/06/03373/FL: Demolition of greenhouse, replacement two storey rear extension, single storey glazed link to Malt House, conversion of Malt House to ancillary residential use and replacement swimming pool building attached to Malt House and ancillary work</p> <p>Approved on 24 June 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/00748/FL</p>	<p>6 Pleasant Villas 183 Kent Street Mereworth Maidstone Kent ME18 5QN</p> <p>Two and a half storey side extension to existing dwelling house</p> <p>Refuse on 8 July 2008</p>

<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/01344/FL</p>	<p>193 Butchers Lane Mereworth Maidstone Kent ME18 5QQ</p> <p>Single storey extension and alterations</p> <p>Approved on 1 July 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/01363/FL</p>	<p>Belmont House 542 Tonbridge Road Mereworth Maidstone Kent ME18 5LE</p> <p>Replacement front and rear extensions</p> <p>Approved on 8 July 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/01391/CR3</p>	<p>Mereworth County Primary School The Street Mereworth Maidstone Kent ME18 5ND</p> <p>Erection of a canopy/roof structure over the Early Years Play Area (KCC ref. TM/08/TEMP/0019)</p> <p>Approved on 11 June 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/01576/LB</p>	<p>Yotes Court Mereworth Road Mereworth Maidstone Kent ME18 5JQ</p> <p>Listed Building Application: Internal alterations plus staircase from basement to ground floor and staircase from first floor to second floor, opening up of blind windows and general refurbishment including new services</p> <p>Approved on 23 July 2008</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/08/01624/TEN</p>	<p>Land North Of Childeric House Tonbridge Road Mereworth Maidstone Kent</p> <p>15m monopole supporting 3 no. antenna, a single equipment cabinet within a fenced compound</p> <p>Prior Approval Not Required on 1 July 2008</p>
<p>Offham (Downs)</p> <p>TM/08/00954/FL</p>	<p>Little Moorlands Teston Road Offham West Malling Kent ME19 5PD</p> <p>Two storey side extension</p> <p>Approved on 13 June 2008</p>

<p>Platt (Borough Green And Long Mill) TM/08/00467/FL</p>	<p>The Paddock Basted Lane Crouch Sevenoaks Kent TN15 8PZ</p> <p>Change of use of building from residential annexe to residential dwelling (C3)</p> <p>Refuse on 30 June 2008</p>
<p>Platt (Borough Green And Long Mill) TM/08/01367/FL</p>	<p>3 The Old Saw Mill Platt Sevenoaks Kent TN15 8QJ</p> <p>Erection of a single storey timber framed orangery</p> <p>Approved on 13 June 2008</p>
<p>Platt (Borough Green And Long Mill) TM/08/01385/FL</p>	<p>Woodside Comp Lane Platt Sevenoaks Kent TN15 8NR</p> <p>Side extension including increases to the ridge height and new vehicular access</p> <p>Approved on 22 July 2008</p>
<p>Platt (Borough Green And Long Mill) TM/08/01447/FL</p>	<p>Yew Tree Barn Long Mill Lane Crouch Borough Green Sevenoaks Kent TN15 8QB</p> <p>New dormer window</p> <p>Approved on 3 July 2008</p>
<p>Platt (Borough Green And Long Mill) TM/08/01461/TNCA</p>	<p>The Red Cottage Boneashe Lane Platt Sevenoaks Kent TN15 8NW</p> <p>Plane tree: removal of low branch over driveway; removal of two cross branches; cutting back of branches over public highway, currently regularly hit by lorries</p> <p>No Objection on 18 June 2008</p>
<p>Platt (Borough Green And Long Mill) TM/08/01682/FL</p>	<p>Meadow Cottage Maidstone Road Wrotham Heath Sevenoaks Kent TN15 7SR</p> <p>Single storey side extension with continuation of existing loft over</p> <p>Approved on 16 July 2008</p>

<p>Platt (Borough Green And Long Mill) TM/08/01762/ORM</p>	<p>Stanbredges Potash Lane Platt Sevenoaks Kent TN15 8NJ</p> <p>Alterations to the siting of the dwelling and garage being a minor amendment to planning permission TM/07/04031/FL: Construction of new family dwelling with detached garage</p> <p>Approved on 17 July 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01165/FL</p>	<p>2 Laburnum Cottages The Street Plaxtol Sevenoaks Kent TN15 0QP</p> <p>Timber storage enclosure for refuse/recycling bins</p> <p>Approved on 13 June 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01175/FL</p>	<p>The Ingle School Lane Plaxtol Sevenoaks Kent TN15 0QD</p> <p>Erection of wooden pergola in rear garden of dwelling</p> <p>Approved on 26 June 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01289/TPOC</p>	<p>Allens House Allens Lane Plaxtol Sevenoaks Kent TN15 0QZ</p> <p>Reduction of Lime tree by 20% covered by Tree Preservation Order No 16 2007.</p> <p>Approved on 18 June 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01419/LB</p>	<p>Plaxtol Memorial Hall School Lane Plaxtol Sevenoaks Kent TN15 0QD</p> <p>Listed Building Application: Replace lead roof with a felt roof</p> <p>Approved on 16 June 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01448/FL</p>	<p>Land West Of Brookside Farm Yopps Green Plaxtol Sevenoaks Kent</p> <p>Two bay oak framed garage (resubmission of planning application TM/08/00711/FL)</p> <p>Approved on 17 June 2008</p>

<p>Plaxtol (Borough Green And Long Mill) TM/08/01648/FL</p>	<p>Kings Cottage Crowhurst Lane Plaxtol Sevenoaks Kent TN15 8PE</p> <p>Erection of oak glazed conservatory</p> <p>Refuse on 16 July 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01738/TNCA</p>	<p>Rats Castle Roughway Tonbridge Kent TN11 9SN</p> <p>Fell and remove 2no. Pinus Sylvestris adjacent to tennis court</p> <p>No Objection on 8 July 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01771/ORM</p>	<p>Rooks Hill The Street Plaxtol Sevenoaks Kent TN15 0QL</p> <p>Addition of roof lights, sun-pipes and revised fenestration being a minor amendment to application TM/07/02550/FL (Erection of dwelling with associated garage)</p> <p>Approved on 8 July 2008</p>
<p>Plaxtol (Borough Green And Long Mill) TM/08/01751/FL</p>	<p>20 The Street Plaxtol Sevenoaks Kent TN15 0QQ</p> <p>Single storey rear/side extension to replace existing conservatory</p> <p>Approved on 16 July 2008</p>
<p>Ryarsh (Downs) TM/08/00210/RD</p>	<p>Former Ryarsh Brickworks Roughetts Road Ryarsh West Malling Kent ME19 5LA</p> <p>Details of further investigations into soil and groundwater contamination submitted pursuant to condition 9 (a) of planning permission TM/03/03377/OA: Outline Application for mixed use development comprising 768 sq. m. of business floorspace (mixed A1, B1 and D1 uses) and residential development of 91 dwellings on 2.91 hectares of land plus the provision of revisions to access and 8.2 hectares of strategic open space</p> <p>Approved on 24 July 2008</p>

<p>Ryarsh (Downs)</p> <p>TM/08/01387/FL</p>	<p>Callis Court Farm London Road Ryarsh West Malling Kent ME19 5AH</p> <p>Demolish existing dwelling and construct new detached dwelling with detached garage block</p> <p>Application Withdrawn on 21 July 2008</p>
<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/07/04012/RD</p>	<p>Old Woodcocks Reeds Lane Shipbourne Tonbridge Kent TN11 9RR</p> <p>Details of landscaping, materials and drainage submitted pursuant to conditions 2, 3 and 4 of planning permission TM/05/02222/FL: Demolition of single storey outbuilding, construction of new garage/store, formation of new driveway and relocation of entrance gate</p> <p>Approved on 20 June 2008</p>
<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/08/01047/FL</p>	<p>Hookwood Farm Puttenden Road Shipbourne Tonbridge Kent TN11 9QY</p> <p>Demolition of 2 no. buildings and construction of 1 no. five bed dwelling and double garage, and 1no. two bed dwelling (Resubmission of TM07/02837/FL)</p> <p>Approved on 22 July 2008</p>
<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/08/01479/LB</p>	<p>Puttenden Manor Puttenden Road Shipbourne Tonbridge Kent TN11 9QY</p> <p>Listed Building Application: Demolition of outside WC</p> <p>Approved on 1 July 2008</p>
<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/08/01722/FL</p>	<p>Wellhampton House Upper Green Road Shipbourne Tonbridge Kent TN11 9PN</p> <p>Replacement garage with study above and games room to the rear</p> <p>Approved on 25 July 2008</p>

<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/08/01796/CA</p>	<p>Wellhampton House Upper Green Road Shipbourne Tonbridge Kent TN11 9PN</p> <p>Conservation Area Consent: Demolition of existing garage and timber store and erection of replacement garage with study above and games room to the rear</p> <p>Approved on 25 July 2008</p>
<p>Stansted (Downs)</p> <p>TM/08/01644/FL</p>	<p>Stansted Lodge Tumblefield Road Stansted Sevenoaks Kent TN15 7PR</p> <p>Demolition of existing two storey extension and garage and construction of two storey extension</p> <p>Approved on 16 July 2008</p>
<p>Stansted (Downs)</p> <p>TM/08/01681/FL</p>	<p>Hawthorns Vigo Road Fairseat Sevenoaks Kent TN15 7LT</p> <p>Replace existing conservatory with single storey rear extension. (Retrospective).</p> <p>Approved on 16 July 2008</p>
<p>Trottscliffe (Downs)</p> <p>TM/08/01651/FL</p>	<p>The White House Ford Lane Trottscliffe West Malling Kent ME19 5DP</p> <p>Variation of condition 4 of TM/96/00428/FL to allow annex to be used in association with White House and changes to external elevations</p> <p>Approved on 25 July 2008</p>
<p>Wateringbury (Wateringbury)</p> <p>TM/08/01167/RD</p>	<p>1 Tonbridge Road Wateringbury Maidstone Kent ME18 5BS</p> <p>Details of roof materials submitted pursuant to condition 3 of planning permission TM/08/00147/FL: Extension to provide new first floor accommodation and new roof, demolition of conservatory and the erection of a single storey side extension and replacement front boundary wall and gate</p> <p>Approved on 23 June 2008</p>

<p>West Malling (West Malling And Leybourne)</p> <p>TM/06/03824/FL</p>	<p>Mill Yard 26 Swan Street West Malling Kent ME19 6LP</p> <p>3no. 2-bedroomed houses and 1no. 3-bedroomed house, a commercial unit (class A1) with parking, revised access and associated works</p> <p>Application Not Proceeded With on 27 June 2008</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/06/03826/FL</p>	<p>Mill Yard 26 Swan Street West Malling Kent ME19 6LP</p> <p>3 no. 2-bedroom houses and 1 no. 3-bedroom house, a commercial unit (class A1) with parking, revised access and associated works</p> <p>Application Not Proceeded With on 27 June 2008</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/08/01128/FL</p>	<p>14 Offham Road West Malling Kent ME19 6RA</p> <p>Rear dormer window, loft conversion and internal alterations to bathroom</p> <p>Approved on 13 June 2008</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/08/01326/LB</p>	<p>Nationwide Building Society 69 High Street West Malling Kent ME19 6NA</p> <p>Listed Building Application: Structural restraint to the front elevation at 1st and 2nd floor level</p> <p>Approved on 30 June 2008</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/08/01424/FL</p>	<p>64 Offham Road West Malling Kent ME19 6RA</p> <p>Single storey rear extension</p> <p>Approved on 8 July 2008</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/08/01538/LB</p>	<p>91 High Street West Malling Kent ME19 6NA</p> <p>Listed Building Application: Replace existing shopfront signage with new signage for changed business</p> <p>Approved on 30 June 2008</p>

West Malling (West Malling And Leybourne) TM/08/01597/FL	Land Rear Of 249 London Road West Malling Kent ME19 5AD Erection of dwelling Approved on 22 July 2008
West Malling (West Malling And Leybourne) TM/08/01602/ORM	7 Woodland Close West Malling Kent ME19 6RR Minor amendment to planning permission TM/08/00232/FL (two storey side extension) being reduction of rear corner of extension Approved on 26 June 2008
West Malling (West Malling And Leybourne) TM/08/01596/TNCA	53 Swan Street West Malling Kent ME19 6LW Reduce height and spread of canopy by approx 50% of 6 year old eucalyptus tree to reduce shade over garden No Objection on 26 June 2008
West Malling (West Malling And Leybourne) TM/08/01746/TPOC	Malling Place 96 St Leonards Street West Malling Kent ME19 6PD Fell and remove 2no. Ash trees adj to wall and highway, crown lift Yew trees by 2 metres and 6 metres immediately overhanging highway and plant 2no. replacement trees further away from wall Approved on 24 July 2008
West Peckham (Hadlow, Mereworth And West Peckham) TM/08/01504/TNCA	The Brambles Mereworth Road West Peckham Maidstone Kent ME18 5JH Remove 1no. Indian Bean tree No Objection on 18 June 2008
Wrotham (Wrotham) TM/08/01126/FL	9A Battlefields Road Wrotham Sevenoaks Kent TN15 7BY Single storey rear extension Approved on 3 July 2008

Wrotham (Wrotham) TM/08/01140/FL	1 Meadow View Kemsing Road Wrotham Sevenoaks Kent TN15 6NN Single storey extension Approved on 23 June 2008
Wrotham (Wrotham) TM/08/01178/FL	Platt House Farm Fairseat Lane Wrotham Sevenoaks Kent TN15 7QB Change of use to manufacture and sale of cheese Approved on 25 June 2008
Wrotham (Wrotham) TM/08/01201/FL	Pathside 4 Battlefields Road Wrotham Sevenoaks Kent TN15 7BY Erection of attached garage Approved on 26 June 2008
Wrotham (Wrotham) TM/08/01266/LB	Cedar House St Marys Road Wrotham Sevenoaks Kent TN15 7AJ Listed Building Application: Convert existing studio/workroom into kitchen, convert existing kitchen into entrance hall area, and remove an internal wall Approved on 16 July 2008
Wrotham (Wrotham) TM/08/01278/TNCA	Palavas Pilgrims Way Wrotham Sevenoaks Kent TN15 7DD Lift crowns of line of sycamores and remove five stunted Sycamores. Lift crown of Beech tree to clear new access and neighbouring property. Remove Sycamore and Hawthorn to enable rear access. Remove pollarded Yew and replace in far corner of garden No Objection on 13 June 2008
Wrotham (Wrotham) TM/08/01280/FL	Unit 11 Invicta Business Park London Road Wrotham Sevenoaks Kent TN15 7RJ Installation of 4 no. floor mounted air conditioning units at rear Approved on 19 June 2008

Wrotham (Wrotham) TM/08/01349/FL	Lea Croft Pilgrims Way Wrotham Sevenoaks Kent TN15 7NN Replacement conservatory and removal of existing garage and construction of new attached garage Approved on 22 July 2008
Wrotham (Wrotham) TM/08/01359/FL	Wrotham Hill Farmhouse Wrotham Hill Road Wrotham Sevenoaks Kent TN15 7PU Single storey side extension Approved on 23 June 2008
Wrotham (Wrotham) TM/08/01760/LRD	The Old Farm House St Marys Road Wrotham Sevenoaks Kent TN15 7AP Details of joinery submitted pursuant to condition 4 of Listed Building Consent ref. TM/07/04161/LB (remove 2no. leaded windows, remove weatherboarding, insert Crown Drytherm Cavity Slab, Kingspan insulation and Rubershield Pro-breather paper, replace weatherboarding and expose/re-instate 2no. medieval windows) Approved on 16 July 2008

Steve Humphrey
Director of Planning, Transport & Leisure