

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
Addington (Downs) TM/09/02049/FL	Ivanhoe London Road Addington West Malling Kent ME19 5AL Change of use of land to residential curtilage and the creation of a turning circle with a central planted island Refuse on 7 July 2010
Addington (Downs) TM/10/00340/LDP	The Haven Sandy Lane Wrotham Heath Sevenoaks Kent TN15 7SB Lawful Development Certificate Proposed: Single storey rear extension and partial demolition of existing conservatory Certifies on 11 June 2010
Addington (Downs) TM/10/00904/FL	12 The Links Addington West Malling ME19 5RX Side and rear single storey extension Approved on 16 June 2010
Addington (Downs) TM/10/00918/FL	The Old School House Addington Green Addington West Malling Kent ME19 5BE Single storey side extension Approved on 15 June 2010

<p>Addington (Downs)</p> <p>TM/10/00938/FL</p>	<p>Big Motoring World (Former Valrosa) London Road Addington West Malling Kent ME19 5PL</p> <p>Retrospective application for the change of use of the former Venture Cafe building, associated land and residential land for the display and sale of motor vehicles. Demolition of the existing bungalow, garage and office building (formerly Valrosa). Erection of a two storey extension to the former Venture Cafe building for office use in connection with the display and sale of motor vehicles. Provision of car parking and vehicle display areas</p> <p>Approved on 9 July 2010</p>
<p>Addington (Downs)</p> <p>TM/10/00961/OA</p>	<p>The Caravan East Street Addington West Malling Kent ME19 5DH</p> <p>Outline Application: Proposed 3 x 3 bedroom detached houses and associated detached garages</p> <p>Refuse on 23 June 2010</p>
<p>Addington (Downs)</p> <p>TM/10/01376/TPOC</p>	<p>Silverbirch Sandy Lane Addington West Malling Kent ME19 5BX</p> <p>Reduce Pine tree back to main stem 3 x lowest limbs (T.P.O. 12-01-21)</p> <p>Approved on 30 June 2010</p>
<p>Addington (Downs)</p> <p>TM/10/01172/FL</p>	<p>Sandilands 5 Plowenders Close Addington West Malling Kent ME19 5AX</p> <p>Erection of double garage</p> <p>Approved on 23 June 2010</p>
<p>Addington (Downs)</p> <p>TM/10/01225/FL</p>	<p>Stone House Addington Green Addington West Malling Kent ME19 5BB</p> <p>Replace existing conservatory with single storey rear extension</p> <p>Approved on 15 July 2010</p>

<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/09/01765/FL</p>	<p>Hornet Business Estate Quarry Hill Road Borough Green Sevenoaks Kent TN15 8QW</p> <p>Removal of conditions, being condition 10 of TM/83/166, condition 9 of TM/87/1591 and condition 7 of TM/00/00461 to allow goods vehicles to be in operation on an unrestricted basis</p> <p>Approved on 29 June 2010</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/09/01898/FL</p>	<p>Hornet Business Estate Quarry Hill Road Borough Green Sevenoaks Kent TN15 8QW</p> <p>Change of use of land for industrial/warehouse use and the erection of terrace of four industrial warehouse units for use for purposes falling within use classes B1, B2 or B8, with associated access and parking provision</p> <p>Approved on 29 June 2010</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/10/00888/FL</p>	<p>61 Station Road Borough Green Sevenoaks TN15 8ET</p> <p>Conversion of one house back into two separate dwellings and the creation of a single storey rear extension</p> <p>Approved on 17 June 2010</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/10/00959/FL</p>	<p>46 Annetts Hall Borough Green Sevenoaks Kent TN15 8DZ</p> <p>Replace existing shed and garage and erect new freestanding garage</p> <p>Approved on 13 July 2010</p>
<p>Borough Green (Borough Green And Long Mill)</p> <p>TM/10/00987/FL</p>	<p>49A High Street Borough Green Sevenoaks Kent TN15 8BT</p> <p>Installation of dormer window and rooflight to roof slope</p> <p>Approved on 22 June 2010</p>

Borough Green (Borough Green And Long Mill) TM/10/01363/FL	Little Harps Crouch Lane Borough Green Sevenoaks Kent TN15 8LX First floor extension, new porch and replacement conservatory Approved on 7 July 2010
Birling (Downs) TM/10/01155/FL	83 Ryarsh Road Birling West Malling Kent ME19 5JR Erection of porch to replace existing Approved on 22 June 2010
East Peckham (East Peckham And Golden Green) TM/07/03296/FL	Land Adjoining The Orchard 186 Hale Street East Peckham Tonbridge Kent Erection of 5 dwellings and creation of new vehicular access and associated roadway Approved on 1 July 2010
East Peckham (East Peckham And Golden Green) TM/08/02257/FL	The Hop Farm Country Park Maidstone Road Paddock Wood Tonbridge Kent TN12 6PY Retrospective application for creation of a miniature driving school including construction of a hard surface track with raised kerb stones, street furniture and timber post fencing and associated one storey pitched roof building with ornamental petrol pumps Refuse on 6 July 2010
East Peckham (East Peckham And Golden Green) TM/08/03741/FL	2 Hale Street East Peckham Tonbridge Kent TN12 5HT Erection of 4 no. 3 bedroom semi-detached dwellings with detached garages, parking and access from Hale Street Refuse on 23 June 2010

<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/09/00840/FL</p>	<p>The Hop Farm Country Park Maidstone Road Paddock Wood Tonbridge Kent TN12 6PY</p> <p>Retrospective application for the erection of a marquee structure with hard surface base and related drainage works for a temporary period of five years</p> <p>Refuse on 6 July 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/00193/OA</p>	<p>East Side Former Arnolds Business Park Including 51 And 57 Branbridges Road East Peckham Tonbridge Kent</p> <p>Outline Application seeking approval of details of access and layout for Redevelopment of site to provide Class B1 office building, a Class B1 light industrial unit, and three units for Class B8 storage and distribution use; creation of new access; demolition and part replacement of 57 Branbridges Road</p> <p>Refuse on 16 June 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01002/FL</p>	<p>186 Tonbridge Road East Peckham Tonbridge Kent TN12 5JR</p> <p>Single storey rear extension</p> <p>Approved on 16 June 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01218/LRD</p>	<p>Roydon Hall Roydon Hall Road East Peckham Tonbridge Kent TN12 5NH</p> <p>Details of method statement and Structural Engineers drawings submitted pursuant to condition 4 of planning consent TM/05/00357/LB (Listed Building Application: Partial demolition and internal and external alterations and extension to Grade II* former Religious Institute for use as family dwelling with associated internal and external alterations and extension to buildings within the curtilage)</p> <p>Approved on 5 July 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01269/FL</p>	<p>127 Bush Road East Peckham Tonbridge Kent TN12 5LL</p> <p>Double garage with 1st floor games room and storage. Replacement for garage as approved as part of TM/91/624.</p> <p>Refuse on 20 July 2010</p>

<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01365/RD</p>	<p>Riverside Farm Tonbridge Road East Peckham Tonbridge Kent TN12 5LE</p> <p>Details submitted pursuant to condition 3 (materials) of planning permission TM/06/03493/FL: Dwelling for agricultural worker</p> <p>Approved on 13 July 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01438/AT</p>	<p>Somerfield Stores Branbridges Road East Peckham Tonbridge Kent TN12 5WH</p> <p>11 fascia signs, 29 informative signs, re-clad 2 existing totem signs</p> <p>Approved on 15 July 2010</p>
<p>East Peckham (East Peckham And Golden Green)</p> <p>TM/10/01555/ELEX</p>	<p>Bells Farm Road East Peckham Tonbridge Kent</p> <p>Remove 1 pole and 1 span of overhead line, upgrade of 5 spans of overhead line from copper 2c open wire to ABC bundled conductor, 2 new inline poles to allow for an upgraded supply to Magpie Bottom Cottage</p> <p>Approved on 21 July 2010</p>
<p>Hadlow (Golden Green) (East Peckham And Golden Green)</p> <p>TM/09/01675/LDE</p>	<p>Golden Green Nurseries Three Elm Lane Tonbridge Kent TN11 0LH</p> <p>Lawful Development Certificate Existing: Use of the identified building and land as a single dwellinghouse and curtilage</p> <p>Certifies on 11 June 2010</p>
<p>Hadlow (Golden Green) (East Peckham And Golden Green)</p> <p>TM/10/00820/FL</p>	<p>Amberlands Three Elm Lane Golden Green Tonbridge Kent TN11 0BE</p> <p>Conversion of integral garage to habitable accommodation</p> <p>Approved on 21 June 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/00791/FL</p>	<p>Woodford Old Lane Ightham Sevenoaks Kent TN15 9AH</p> <p>Stables</p> <p>Approved on 16 June 2010</p>

<p>Ightham (Ightham)</p> <p>TM/10/01181/RD</p>	<p>The Nook The Street Ightham Sevenoaks Kent TN15 9HG</p> <p>Details submitted pursuant to condition 2 (materials), 5 (watching brief) and 7 (landscape scheme) of planning permission TM09/02862/FL: refurbishment and extension</p> <p>Approved on 30 June 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/01259/FL</p>	<p>Cottage Field Tonbridge Road Ightham Sevenoaks Kent TN15 9AN</p> <p>Roof extensions comprising three rear dormers and a front gable; two side facing rooflights</p> <p>Approved on 30 June 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/01286/ELEX</p>	<p>Ismays Road Ightham Sevenoaks Kent</p> <p>To remove lines of overhead lines, divert low voltage overhead line and install two new backs stays. Install new equipment (low voltage pole) and new back stay</p> <p>Approved on 23 June 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/01299/FL</p>	<p>Cherry Tree Cottage Stone Street Road Ivy Hatch Sevenoaks Kent TN15 0PQ</p> <p>Demolition of garage and erection of two storey extension with cellar (resubmission of TM/09/02094/FL)</p> <p>Approved on 6 July 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/01398/TNCA</p>	<p>Lime Tree Cottage Stone Street Road Ivy Hatch Sevenoaks Kent TN15 0PQ</p> <p>Remove Conifers, too close garage</p> <p>No Objection on 6 July 2010</p>
<p>Ightham (Ightham)</p> <p>TM/10/01446/TNCA</p>	<p>3 Oldbury Close Ightham Sevenoaks Kent TN15 9DJ</p> <p>Reduce bay tree by 50% in front garden. Fell holly to ground level in rear garden. Fell dead willow and sycamore in rear garden</p> <p>No Objection on 6 July 2010</p>

<p>Kings Hill (Kings Hill)</p> <p>TM/10/00984/RD</p>	<p>9 Montfort Drive Kings Hill West Malling Kent ME19 4EG</p> <p>Tree works to Oak 1 to avoid encroachment to house and fill out as additional barrier to golf balls, reduce height of Oak 2 and remove deadwood of 4 Cherry trees and reduce height by approximately 25% pursuant to condition 5 of consent ref: TM/97/01189/FL (53 dwellings - Housing Area 4)</p> <p>Approved on 15 June 2010</p>
<p>Kings Hill (Kings Hill)</p> <p>TM/10/01103/FL</p>	<p>14 Alton Avenue Kings Hill West Malling Kent ME19 4ES</p> <p>Three front dormers; roof light in side elevation</p> <p>Approved on 16 June 2010</p>
<p>Kings Hill (Kings Hill)</p> <p>TM/10/01137/FL</p>	<p>3 Saxon Close Kings Hill West Malling Kent ME19 4SA</p> <p>Bay window to front</p> <p>Approved on 24 June 2010</p>
<p>Kings Hill (Kings Hill)</p> <p>TM/10/01201/FL</p>	<p>University Of Greenwich 6 Alexander Grove Kings Hill West Malling Kent ME19 4GR</p> <p>Change of use from D1 (non residential institutions) to B1 (business) and D1 (non residential institutions)</p> <p>Approved on 16 July 2010</p>
<p>Kings Hill (Kings Hill)</p> <p>TM/10/01415/LDP</p>	<p>3 Cellini Walk Kings Hill West Malling Kent ME19 4BA</p> <p>Lawful Development Certificate Proposed: Three dormers in west facing roof slope and five rooflights in east facing roof slope</p> <p>Certifies on 23 July 2010</p>
<p>Leybourne (West Malling And Leybourne)</p> <p>TM/10/00958/FL</p>	<p>22 Wheatfield Leybourne West Malling Kent ME19 5QB</p> <p>New front porch and extension to lounge</p> <p>Approved on 16 June 2010</p>

Leybourne (West Malling And Leybourne) TM/10/01162/FL	22 Barleycorn Leybourne West Malling Kent ME19 5PR Two storey side extension Application Withdrawn on 21 June 2010
Leybourne (West Malling And Leybourne) TM/10/01418/FL	17 Rectory Lane South Leybourne West Malling Kent ME19 5HA Rear conservatory Approved on 23 July 2010
Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham) TM/10/00974/FL	Yotes Court Mereworth Road Mereworth Maidstone Kent ME18 5JQ Creation of a new drive and entrance off the Mereworth Road, removal of existing driveway including gates, cattlegrids, fencing and landscaping Approved on 21 July 2010
Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham) TM/10/01101/RD	200 Butchers Lane Mereworth Maidstone Kent ME18 5QF Details submitted pursuant to conditions 2 (materials), 3 (landscape scheme), 7 (site investigation), 8 (floor levels) and 9 (surface water drainage) of planning permission TM/08/01027/FL: Erection of new build chalet bungalow Approved on 21 June 2010
Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham) TM/10/01143/FL	Laburnham Cottage 291 Beech Road Mereworth Maidstone Kent ME18 5QJ Proposed two storey extension to side and single storey extension to rear of existing house renewal of expired consent TM/05/04029/FL Approved on 22 June 2010

<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01240/FL</p>	<p>Highlands House 121 Willow Wents Mereworth Maidstone Kent ME18 5NF</p> <p>Proposed internal and external alterations and single storey link extension (revision to TM/09/00635/FL)</p> <p>Approved on 30 June 2010</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01244/LB</p>	<p>Highlands House 121 Willow Wents Mereworth Maidstone Kent ME18 5NF</p> <p>Listed Building Application: Proposed internal and external alterations and single storey link extension</p> <p>Approved on 30 June 2010</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01280/TNCA</p>	<p>91 The Street Mereworth Maidstone Kent ME18 5LU</p> <p>Fell one Fir tree and prune/reduce trees in garden to allow more light</p> <p>No Objection on 30 June 2010</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01316/FL</p>	<p>Yotes Court Mereworth Road Mereworth Maidstone Kent ME18 5JQ</p> <p>Replacement timber framed greenhouse within walled garden curtilage</p> <p>Approved on 13 July 2010</p>
<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01317/LB</p>	<p>Yotes Court Mereworth Road Mereworth Maidstone Kent ME18 5JQ</p> <p>Listed Building Application: Replacement timber framed greenhouse within walled garden curtilage</p> <p>Approved on 13 July 2010</p>

<p>Mereworth (Mereworth) (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01344/LDE</p>	<p>Mereworth Woodyard Seven Mile Lane Mereworth Maidstone Kent ME18 5QY</p> <p>Lawful Development Certificate (Existing): Retort based charcoal production on estate woodyard site (resubmission of TM/10/00378/LDE)</p> <p>Certifies on 15 July 2010</p>
<p>Offham (Downs)</p> <p>TM/09/02965/LB</p>	<p>The Kings Arms PH Teston Road Offham West Malling Kent ME19 5NR</p> <p>Listed Building Application: Render extension and paint white to match rest of building, box in cellar units and paint white</p> <p>Approved on 6 July 2010</p>
<p>Offham (Downs)</p> <p>TM/10/01085/RD</p>	<p>The Horseshoes Sandy Lane West Malling Kent ME19 6TG</p> <p>Details of colour of mobile home submitted pursuant to condition 6 of planning permission TM/09/00269/FL: Private gypsy and traveller caravan site with one mobile home, one touring caravan and utility building</p> <p>Approved on 16 June 2010</p>
<p>Offham (Downs)</p> <p>TM/10/01229/FL</p>	<p>Fremlins Dell Comp Lane Offham West Malling Kent ME19 5NW</p> <p>Convert bungalow into two storey dwelling with bedroom, en-suite and dressing room within the attic. Two storey side extension and single storey rear extension</p> <p>Refuse on 7 July 2010</p>
<p>Platt (Borough Green And Long Mill)</p> <p>TM/10/01548/TNCA</p>	<p>1 Maddox Cottages Long Mill Lane Platt Sevenoaks Kent TN15 8NA</p> <p>Notification of removal of large conifer in rear garden</p> <p>No Objection on 6 July 2010</p>

<p>Platt (Borough Green And Long Mill) TM/10/01135/FL</p>	<p>Platt Nursery School Platt C Of E Primary School Maidstone Road Platt Sevenoaks Kent TN15 8JY</p> <p>Siting of mobile classroom for use as an office for Platt Nursery</p> <p>Approved on 22 June 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01144/FL</p>	<p>Crofton Platt Common Platt Sevenoaks Kent TN15 8JX</p> <p>Single storey conservatory to rear of property</p> <p>Approved on 23 June 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01285/FL</p>	<p>The Larches Maidstone Road Wrotham Heath Sevenoaks Kent TN15 7SR</p> <p>New single storey side extension</p> <p>Approved on 23 June 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01291/FL</p>	<p>High Crouch Basted Lane Crouch Sevenoaks Kent TN15 8PZ</p> <p>Single storey side extension, extension to front and side of existing garage and glazed walkway link</p> <p>Approved on 9 July 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01292/LB</p>	<p>High Crouch Basted Lane Crouch Sevenoaks Kent TN15 8PZ</p> <p>Listed Building Application: Single storey side extension, extension to front and side of existing garage and glazed walk way link. Removal of existing rear chimney and new doors to rear elevation</p> <p>Approved on 9 July 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01293/FL</p>	<p>Dalesfield Long Mill Lane Platt Sevenoaks Kent TN15 8LZ</p> <p>Single storey extensions and internal alterations</p> <p>Approved on 22 July 2010</p>

<p>Platt (Borough Green And Long Mill) TM/10/01310/TNCA</p>	<p>Pond Cottage Long Mill Lane Platt Sevenoaks Kent TN15 8NB</p> <p>Fell Lawson Cypress due to subsidence problem</p> <p>No Objection on 22 June 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01311/LDP</p>	<p>Banyan Tree Platt Common Platt Sevenoaks Kent TN15 8JX</p> <p>Lawful Development Certificate Proposed: Single storey rear extension; excavate to lower existing lower level and underpin; infill windows in side elevations; revised fenestration to front and rear elevations</p> <p>Certifies on 7 July 2010</p>
<p>Platt (Borough Green And Long Mill) TM/10/01355/LB</p>	<p>Patchways Potash Lane Platt Sevenoaks TN15 8NL</p> <p>Listed Building Application: Demolish conservatory and erect rear single storey extension</p> <p>Application Withdrawn on 16 June 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01090/FL</p>	<p>Keelers Yopps Green Plaxtol Sevenoaks Kent TN15 0PY</p> <p>First floor side extension and insertion of dormer window and provision of tiled gable roof detail to roof valley to allow headroom for staircase to 2nd floor (revision to TM09/02399/FL)</p> <p>Approved on 21 June 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01105/FL</p>	<p>Kirby Cottage The Street Plaxtol Sevenoaks Kent TN15 0QH</p> <p>Front porch</p> <p>Approved on 16 June 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01178/TPOC</p>	<p>Allens Lodge Allens Lane Plaxtol Sevenoaks Kent TN15 0QZ</p> <p>Reduce Lime tree by 20% as tree too large (T.P.O. 16 2007)</p> <p>Approved on 30 June 2010</p>

<p>Plaxtol (Borough Green And Long Mill) TM/10/01220/FL</p>	<p>Claygate Cross Farm Winfield Lane Borough Green Sevenoaks Kent TN15 8PX</p> <p>Single storey ground floor extension to the rear of the house</p> <p>Approved on 5 July 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01234/FL</p>	<p>The Whitehouse Long Mill Lane Dunks Green Tonbridge Kent TN11 9SD</p> <p>Single storey rear conservatory extension</p> <p>Approved on 30 June 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01263/FL</p>	<p>1 Browns Cottages Roughway Lane Tonbridge Kent TN11 9SL</p> <p>Single storey rear kitchen extension and side/open covered walkway</p> <p>Approved on 23 June 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01271/OA</p>	<p>Newhaven Long Mill Lane Plaxtol Sevenoaks Kent TN15 0QS</p> <p>Outline Application: New two storey detached dwelling and single storey rear extension to existing dwelling (resubmission of TM/10/00235/OA)</p> <p>Approved on 2 July 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01395/TNCA</p>	<p>The Forge The Street Plaxtol Sevenoaks Kent TN15 0QE</p> <p>Fell and remove conifer closest to The Forge</p> <p>No Objection on 6 July 2010</p>
<p>Plaxtol (Borough Green And Long Mill) TM/10/01396/TNCA</p>	<p>Lavender Cottage Church Hill Plaxtol Sevenoaks Kent TN15 0QB</p> <p>Fell and remove Ash tree</p> <p>No Objection on 6 July 2010</p>

<p>Plaxtol (Borough Green And Long Mill) TM/10/01397/TNCA</p>	<p>Buddleia Cottage Church Hill Plaxtol Sevenoaks Kent TN15 0QB</p> <p>Remove 2 Ash trees</p> <p>No Objection on 6 July 2010</p>
<p>Ryarsh (Downs) TM/10/01044/FL</p>	<p>6 Chapel Close Ryarsh West Malling Kent ME19 5LT</p> <p>Extension to roof to allow loft conversion, front and side first floor extensions</p> <p>Approved on 17 June 2010</p>
<p>Shipbourne (Borough Green And Long Mill) TM/10/00281/FL</p>	<p>Fairhill Riding Lane Hildenborough Tonbridge Kent TN11 9QL</p> <p>Extension to existing garage/staff flat to provide a ground floor kitchen and additional bedroom above</p> <p>Refuse on 25 June 2010</p>
<p>Shipbourne (Borough Green And Long Mill) TM/10/01173/TNCA</p>	<p>The Coach House Upper Green Road Shipbourne Tonbridge Kent TN11 9PL</p> <p>Reduce stems of Ash tree by 2 metres and reduce lateral branches by two thirds to leave an even shape and balance</p> <p>No Objection on 15 June 2010</p>
<p>Shipbourne (Borough Green And Long Mill) TM/10/01197/TNCA</p>	<p>Shipbourne County Primary School Stumble Hill Shipbourne Tonbridge Kent TN11 9PB</p> <p>Two Yews - Crown lift to 3 metres and reduce laterals over path (and remove Ivy from Cherry)</p> <p>No Objection on 15 June 2010</p>
<p>Shipbourne (Borough Green And Long Mill) TM/10/01222/FL</p>	<p>Great Budds House Mote Road Shipbourne Tonbridge Kent TN11 9QD</p> <p>Erect freestanding triple garage</p> <p>Approved on 28 June 2010</p>

<p>Shipbourne (Borough Green And Long Mill)</p> <p>TM/10/01408/FL</p>	<p>Woodbine Cottage Roughway Lane Tonbridge Kent TN11 9SH</p> <p>Single storey side extension</p> <p>Approved on 23 July 2010</p>
<p>Stansted (Downs)</p> <p>TM/09/03147/FL</p>	<p>Fairseat House Vigo Road Fairseat Sevenoaks Kent TN15 7LU</p> <p>Demolition of existing outbuildings and construction of new two storey outbuilding</p> <p>Application Withdrawn on 8 June 2010</p>
<p>Stansted (Downs)</p> <p>TM/10/01000/RD</p>	<p>Mayfield Vigo Road Fairseat Sevenoaks Kent TN15 7LT</p> <p>Details of driveway construction and tree protection measures submitted pursuant to condition 3 of TM/09/03150/FL: Construction of new oak framed garage with home office accommodation over associated extension of hardstanding, extension of existing close boarded fencing and dismantling and removal of existing pre cast concrete garage</p> <p>Approved on 10 June 2010</p>
<p>Stansted (Downs)</p> <p>TM/10/01069/FL</p>	<p>Thriftwood Caravan And Camping Park Plaxdale Green Road Stansted Sevenoaks Kent TN15 7PB</p> <p>Variation of Condition 4 of planning consent TM/01/02373/FL (variation to condition (v) of planning permission TM/81/886 to allow siting of 150 touring and 30 static caravans, and winter storage of 50 touring and 30 static caravans)</p> <p>Refuse on 18 June 2010</p>
<p>Stansted (Downs)</p> <p>TM/10/01191/RD</p>	<p>Plaxdale Green Farm Plaxdale Green Road Stansted Sevenoaks Kent TN15 7PB</p> <p>Details of roof tiles pursuant to Condition 2 of planning permission TM/09/00290/FL: Conversion of redundant barn to two dwellings with annexe accommodation to part and outbuilding for covered parking (revised roof tiles to those approved by TM/09/02079/RD)</p> <p>Approved on 16 June 2010</p>

<p>Stansted (Downs) TM/10/01273/FL</p>	<p>Trewindor Tumblefield Road Stansted Sevenoaks Kent TN15 7PR</p> <p>Detached double garage. Alteration to vehicular access (Resubmission of TM/10/00395/FL)</p> <p>Approved on 15 July 2010</p>
<p>Stansted (Downs) TM/10/01297/FL</p>	<p>Parsons Cottage Hatham Green Lane Stansted Sevenoaks Kent TN15 7PL</p> <p>Two storey rear extension</p> <p>Approved on 6 July 2010</p>
<p>Stansted (Downs) TM/10/01508/FL</p>	<p>Cob Trees Hatham Green Lane Stansted Sevenoaks Kent TN15 7PL</p> <p>Revisions to planning permission TM/07/00497/FL. Erection of a first floor side extension and detached garage. Change of external facing material at first floor and associated landscaping</p> <p>Approved on 22 July 2010</p>
<p>Trottscliffe (Downs) TM/10/00473/FL</p>	<p>The Nursery Taylors Lane Trottscliffe West Malling Kent</p> <p>Replacement Agricultural Building comprising a workshop and office facilities; replacement of glasshouse with two polytunnels; parking and revised access</p> <p>Approved on 15 June 2010</p>
<p>Trottscliffe (Downs) TM/10/00849/LB</p>	<p>Long Gore Cottage Green Lane Trottscliffe West Malling Kent ME19 5DX</p> <p>Listed Building Application: Repositioning of gas boiler to first floor, removal of existing flue and waste pipes and new external flue and soil stack</p> <p>Approved on 21 June 2010</p>

<p>Wateringbury (Wateringbury)</p> <p>TM/10/00642/FL</p>	<p>The Stables 49 Canon Lane Wateringbury Maidstone Kent ME18 5PQ</p> <p>Demolition of the existing garage, erection of new conservatory and pergola. Extensions and alterations to existing gatehouse and workshop building. Conversion and alteration of winery building to form ancillary residential accommodation</p> <p>Approved on 24 June 2010</p>
<p>Wateringbury (Wateringbury)</p> <p>TM/10/00643/LB</p>	<p>The Stables 49 Canon Lane Wateringbury Maidstone Kent ME18 5PQ</p> <p>Listed Building application: Refurbishment of main house including the remodelling of the internal layout. Alterations to windows, new rooflight and demolition of the existing garage erection of new conservatory and pergola. Extensions and alterations to existing gatehouse and workshop building. Conversion and alteration of winery building to form ancillary residential accommodation</p> <p>Approved on 24 June 2010</p>
<p>Wateringbury (Wateringbury)</p> <p>TM/10/00873/FL</p>	<p>34 Phoenix Drive Wateringbury Maidstone Kent ME18 5DR</p> <p>Conversion of garage and extension of garage for ground floor facilities for a disabled person</p> <p>Approved on 15 June 2010</p>
<p>Wateringbury (Wateringbury)</p> <p>TM/10/01028/FL</p>	<p>70 Phoenix Drive Wateringbury Maidstone ME18 5RS</p> <p>Proposed two storey rear extension</p> <p>Approved on 16 June 2010</p>
<p>Wateringbury (Wateringbury)</p> <p>TM/10/01270/FL</p>	<p>12 The Brucks Wateringbury Maidstone Kent ME18 5PX</p> <p>Conservatory to rear</p> <p>Approved on 23 June 2010</p>

<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/00379/RD</p>	<p>Silver Tree 28 Brickfields West Malling Kent ME19 5AG</p> <p>Details submitted pursuant to conditions 2 (materials), 7 (drainage) and 10 (site investigation) of planning permission TM/10/00414/FLX: Extension of planning permission TM/06/02562/FL (4 bedroom family dwelling)</p> <p>Approved on 21 July 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01114/TPOC</p>	<p>245 London Road West Malling Kent ME19 5AD</p> <p>Horse Chestnut (T1) - 30% crown reduction and crown lift and reduce back 3 x Beech limbs (T2) overhanging from neighbouring property (T.P.O ref. 12-10-29)</p> <p>Approved on 17 June 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01134/RD</p>	<p>249 London Road West Malling Kent ME19 5AD</p> <p>Details of means to reduce water and energy consumption submitted pursuant to condition 8 of planning permission TM/08/01597/FL: Erection of dwelling</p> <p>Approved on 22 June 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01136/FL</p>	<p>Rothiemay Offham Road West Malling Kent ME19 6RG</p> <p>Ground floor extension to lounge and utility room, first floor extensions to form bedroom 3 and study. Cladding existing brick extensions</p> <p>Approved on 24 June 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01163/FL</p>	<p>18 Alma Road West Malling Kent ME19 6RP</p> <p>Convert garage to living space</p> <p>Approved on 28 June 2010</p>

<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01233/LB</p>	<p>Town Hill Cottage 58 Town Hill West Malling Kent ME19 6QN</p> <p>Listed Building Application: Internal alterations including conversion of roof space into additional accommodation, installation of new staircase, bathroom and 3 rooflights within the roofspace.</p> <p>Approved on 15 July 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01295/FL</p>	<p>54 Sandown Road West Malling Kent ME19 6NR</p> <p>First floor infill extension of front balcony</p> <p>Approved on 1 July 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01348/TNCA</p>	<p>53 Offham Road West Malling Kent ME19 6RB</p> <p>Remove holly growing too close to property and replace with Acer further from house.</p> <p>No Objection on 30 June 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01358/FL</p>	<p>18 Town Hill West Malling Kent ME19 6QN</p> <p>Single storey and two storey rear extensions; single storey and first floor side extensions and rear dormer window</p> <p>Approved on 13 July 2010</p>
<p>West Malling (West Malling And Leybourne)</p> <p>TM/10/01400/FL</p>	<p>The Bungalow 139 Offham Road West Malling Kent ME19 6RE</p> <p>Erection of a conservatory</p> <p>Approved on 23 July 2010</p>
<p>West Peckham (Hadlow, Mereworth And West Peckham)</p> <p>TM/10/01417/FL</p>	<p>Cobtrees Forge Lane West Peckham Maidstone Kent ME18 5JP</p> <p>Side extension, front and rear dormers and front porch to existing dwelling, new roof to garage (Resubmission of TM/10/00571/FL)</p> <p>Approved on 23 July 2010</p>

West Peckham (Hadlow, Mereworth And West Peckham) TM/10/01443/FL	The Hurst Swanton Road West Peckham Maidstone Kent ME18 5JY Single storey extension, enlargement of existing lobby area Approved on 22 July 2010
Wrotham (Wrotham) TM/09/03094/FL	Oaktrees Farm Borough Green Road Wrotham Sevenoaks Kent TN15 7RA Demolition of lean to extension and erection of new extension to be used as a tyre fitting bay (Class B2) Application Withdrawn on 23 June 2010
Wrotham (Wrotham) TM/10/00284/CR3	Land North Of Wrotham School Borough Green Road Wrotham Sevenoaks Kent Section 73 application to vary condition 28 of planning permission TM/08/02857/CR3 (Erection of a new special school, parking, play area, landscaping and ancillary works) as follows: - In the event that new all weather artificial sports pitch provision at Whitegate Field, permitted under reference TM/09/02519/FL is implemented and made available for use prior to 31st March 2011, the playing field works required under the provisions of condition 28 of planning permission reference TM/08/02857/R28 and approved under reference PAG/TM/08/02857/R28 shall no longer come into force. Otherwise, the approved works to the playing field land at Wrotham School shall be carried out in accordance with a revised programme of works to be submitted to the County Planning Authority by 30th April 2011 and thereafter agreed in writing (KCC ref: TM/08/TEMP/0056) Approved on 16 June 2010
Wrotham (Wrotham) TM/10/00183/FL	Kildonan St Marys Road Wrotham Sevenoaks Kent TN15 7AP Rear conservatory Approved on 15 June 2010

<p>Wrotham (Wrotham)</p> <p>TM/10/00181/CR3</p>	<p>Wrotham Secondary School Borough Green Road Wrotham Sevenoaks Kent TN15 7RD</p> <p>Proposed replacement of temporary teaching accommodation (Horsa Huts) with the provision of a 2 storey building comprising of the following accommodation: 5 laboratories, laboratory prep rooms and chemical storage, 6th form multi learning resource centre, Additional Educational Needs facility, 6 general teaching classrooms, creative and media space, support offices and services, plant room. Rearrangement of staff car parking following demolition of Horsa Huts</p> <p>Grant With Conditions on 29 June 2010</p>
<p>Wrotham (Wrotham)</p> <p>TM/10/00675/LB</p>	<p>West Wing Ford Place Ford Lane Wrotham Heath Sevenoaks Kent TN15 7SE</p> <p>Listed Building Application: New guttering and rainwater goods</p> <p>Approved on 17 June 2010</p>
<p>Wrotham (Wrotham)</p> <p>TM/10/01117/FL</p>	<p>Park Head Cottage Wrotham Hill Road Wrotham Sevenoaks Kent TN15 7QA</p> <p>Insertion of 3 pitched roof dormer windows in the front roof slope and the insertion of a flat roof dormer window in the rear roof slope (Resubmission)</p> <p>Approved on 16 June 2010</p>
<p>Wrotham (Wrotham)</p> <p>TM/10/01179/LB</p>	<p>Three Post Boys High Street Wrotham Sevenoaks Kent TN15 7AA</p> <p>Listed Building Application: Modification of existing shop front dormer to provide proper structural support and effective weathering</p> <p>Approved on 24 June 2010</p>
<p>Wrotham (Wrotham)</p> <p>TM/10/01330/FL</p>	<p>Grove Cottage And Beech Cottage Wrotham Hill Road Wrotham Sevenoaks Kent TN15 7PU</p> <p>Replacement of Grove Cottage and Beech Cottage with two detached dwellings</p> <p>Refuse on 14 July 2010</p>

Wrotham (Wrotham) TM/10/01357/TNCA	2 Greenwood Place Wrotham Sevenoaks Kent TN15 7RG Reduce 2 Maple trees by approximately 50% to allow more light into back garden. No Objection on 1 July 2010
Wrotham (Wrotham) TM/10/01414/LB	Sycamore Barn Ivy Hall Farm St Marys Road Wrotham Sevenoaks Kent TN15 7AJ Listed Building Application: Internal alterations including removal and addition of internal walls and doors and replacement front entrance door Approved on 23 July 2010
Wrotham (Wrotham) TM/10/01529/TNCA	Butts Hill Cottage Pilgrims Way Wrotham Sevenoaks Kent TN15 7DD Fell Fir tree No Objection on 15 July 2010

Steve Humphrey
Director of Planning, Transport & Leisure