

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
Aylesford (Blue Bell Hill And Walderslade) TM/05/01069/FL	27 Catkin Close Chatham Kent ME5 9HP Retrospective application for shed/summer house Application Not Proceeded With on 16 July 2009
Aylesford (Aylesford) TM/09/00711/FL	Former 80 Salisbury Road Aylesford Kent ME20 7EW Replacement dwelling for former 80 Salisbury Road. Alteration to approved scheme ref TM08/02447/FL Approved on 8 July 2009
Aylesford (Blue Bell Hill And Walderslade) TM/09/01033/FL	165 Lower Warren Road Aylesford Kent ME20 7EH Two storey side extension (and internal alterations) with replacement domestic garage Approved on 10 July 2009
Aylesford (Aylesford) TM/09/01106/TPOC	26 Gorse Crescent Ditton Aylesford Kent ME20 6EU Remove Pine tree - roots causing driveway to lift (TPO ref. 12-02-14) Approved on 24 June 2009

Aylesford (Aylesford) TM/09/01119/FL	Unit 5a South Aylesford Retail Park Quarry Wood Industrial Estate Aylesford Kent ME20 7NA Installation of external condensers in existing galvanized plant enclosure. Proposed roof extract intake GRP cowls Application Withdrawn on 31 July 2009
Aylesford (Blue Bell Hill And Walderslade) TM/09/01132/FL	21 Marlow Copse Chatham Kent ME5 9DR First floor rear extension Approved on 7 July 2009
Aylesford (Aylesford) TM/09/01203/RD	Hermitage Farm Hermitage Lane Aylesford Kent ME16 9NT Details of materials being bricks and tiles submitted pursuant to condition 2 of planning permission TM/06/01838/FL (erection of single storey link with first floor extension over existing garage) Approved on 16 July 2009
Aylesford (Blue Bell Hill And Walderslade) TM/09/01221/FL	14 Mill Lane Blue Bell Hill Chatham Kent ME5 9RB Extension to rear of garage Approved on 28 July 2009
Aylesford (Aylesford) TM/09/01227/TPOC	Land At Fullingpits Wood Hermitage Lane Aylesford Kent Coppice 7.1 ha of Sweet Chestnut in coupes over next 3 years (TPO ref. 12-02-86) Approved on 1 July 2009
Aylesford (Aylesford) TM/09/01290/TPOC	241 Woodlands Road Aylesford Kent ME20 7QF Fell Scots Pine (TPO ref. 12-02-14) Approved on 15 July 2009

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/09/01296/RD</p>	<p>298 Robin Hood Lane Chatham Kent ME5 9QR</p> <p>Details reserved by Conditions 2 and 5 of TM09/00407/FL: Pair of semi-detached room in the roof bungalows (resubmission of TM/08/02475/FL)</p> <p>Approved on 21 July 2009</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/09/01305/TPOC</p>	<p>24 Oaks Dene Chatham Kent ME5 9HN</p> <p>Fell White Beam tree in front garden (T.P.O. 12-02-18)</p> <p>Approved on 22 July 2009</p>
<p>Aylesford (Aylesford)</p> <p>TM/09/01401/FL</p>	<p>The New Barn Great Cossington Farm Pratling Street Aylesford Kent ME20 7DQ</p> <p>Installation of two dormer windows and two conservation roof lights (resubmission of TM/09/00522/FL)</p> <p>Refuse on 30 July 2009</p>
<p>Aylesford (Aylesford)</p> <p>TM/09/01572/TPOC</p>	<p>405 London Road Ditton Aylesford Kent ME20 6DB</p> <p>Chestnut - Remove overhanging boughs and thin reduce height by a third to allow light through; Oak - Thin branches by 50% to allow light through; Beech - Reduce height by a third and shorten overhanging boughs; Silver Birches - Remove or shorten boughs overhanging road (TPO ref. 12-02-30)</p> <p>Approved on 30 July 2009</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/09/01579/TPOC</p>	<p>89 Robin Hood Lane Chatham Kent ME5 9NP</p> <p>Reduce crown of Ash by approximately one third and remove dead wood (TPO ref. 12-02-63)</p> <p>Approved on 30 July 2009</p>

Ditton (Ditton) TM/09/00985/FL	18 Woodlands Road Ditton Aylesford Kent ME20 6DU Extension to kitchen/lounge and single storey garage Approved on 20 July 2009
Ditton (Ditton) TM/09/01209/FL	1 Sheldon Court Ditton Aylesford Kent ME20 6AL To reinstate no1 and no2 Sheldon Court as two dwellings as per planning permission TM05/00282LB Approved on 14 July 2009
Ditton (Ditton) TM/09/01211/LB	1 Sheldon Court Ditton Aylesford Kent ME20 6AL To reinstate no1 and no2 Sheldon Court as two dwellings as per planning permission TM05/00282LB Approved on 14 July 2009
Ditton (Ditton) TM/09/01521/FL	7 Woodlands Parade Woodlands Road Ditton Aylesford Kent ME20 6HE Variation of condition 3 of permission TM/91/01205/FL to allow premises to be open for business until 2200 hrs Monday - Sunday including Bank holidays Refuse on 29 July 2009
East Malling & Larkfield (East Malling) TM/09/00233/FL	1 High Street East Malling West Malling Kent ME19 6AJ Conversion of existing residential accommodation on first and second floor to create two self-contained apartments with amenity space, parking and the erection of a terrace of three one bedroom dwellings with amenity space, parking, access and staff parking for existing restaurant Approved on 10 July 2009

<p>East Malling & Larkfield (East Malling)</p> <p>TM/09/00234/LB</p>	<p>1 High Street East Malling West Malling Kent ME19 6AJ</p> <p>Listed Building Application: Conversion of existing residential accommodation on first and second floor to create two self-contained apartments with amenity space and parking</p> <p>Approved on 10 July 2009</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/09/00672/FL</p>	<p>30 Cottenham Close East Malling West Malling Kent ME19 6BZ</p> <p>Single storey flat roof extension to provide accessible shower room</p> <p>Approved on 30 June 2009</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/09/01018/FL</p>	<p>Atix Place 8 Sheldon Way Larkfield Aylesford Kent ME20 6SE</p> <p>Change of use from B8 to B2</p> <p>Approved on 24 June 2009</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/09/01092/FL</p>	<p>173 Lunsford Lane Larkfield Aylesford Kent ME20 6HP</p> <p>Three bedroom detached dwelling (revised design to that approved under TM/07/00819/FL)</p> <p>Approved on 21 July 2009</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/09/01193/FL</p>	<p>23 Rocks Close East Malling West Malling Kent ME19 6AE</p> <p>Conversion of remaining half of former double garage (single storey) to increase size of previous conversion used as play room</p> <p>Approved on 29 June 2009</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/09/01205/LDP</p>	<p>330 Lunsford Lane Larkfield Aylesford Kent ME20 6HX</p> <p>Lawful Development Certificate Proposed: Alterations to roof</p> <p>Certifies on 15 July 2009</p>

East Malling & Larkfield (Larkfield North) TM/09/01206/FL	330 Lunsford Lane Larkfield Aylesford Kent ME20 6HX Provision of hardstanding/off road parking Approved on 15 July 2009
East Malling & Larkfield (East Malling) TM/09/01530/FL	51 Watringbury Road East Malling West Malling Kent ME19 6AR Two storey side and rear extensions, garage conversion and creation of new vehicle crossover Approved on 28 July 2009
Snodland (Snodland West) TM/04/04370/RD	28 High Street Snodland Kent ME6 5DF Details of mechanical air extraction submitted pursuant to condition 3 of planning consent TM/04/02291/FL (Change of use of ground floor from Use Class A1 to A3) Application Not Proceeded With on 18 June 2009
Snodland (Snodland West) TM/06/00585/FL	160 Malling Road Snodland Kent ME6 5EG Single storey side extension and construction of additional storey above existing single storey rear extension Application Not Proceeded With on 16 July 2009
Snodland (Snodland East) TM/09/00912/LB	Little Holborough Holborough Road Snodland Kent ME6 5PJ Listed Building Application: Replace stolen and damaged roof and chimney lead flashings Approved on 22 July 2009

<p>Snodland (Snodland East)</p> <p>TM/09/01052/RD</p>	<p>90 High Street Snodland Kent ME6 5AN</p> <p>Details of arrangements for the management of demolition and construction traffic to and from the site pursuant to condition 2 of planning permission ref. TM/09/00210/FL (conversion of shop and living accommodation into 1 x 2-bed and 3 x 1-bed flats, rear dormer windows and alterations to rear extension [resubmission of TM08/01909/FL])</p> <p>Approved on 8 July 2009</p>
<p>Snodland (Snodland West)</p> <p>TM/09/01197/FL</p>	<p>5 Hamilton Close Snodland Kent ME6 5GA</p> <p>Two storey side extension</p> <p>Approved on 20 July 2009</p>
<p>Snodland (Snodland East)</p> <p>TM/09/01302/RD</p>	<p>90 High Street Snodland Kent ME6 5AN</p> <p>Environmental Desk Study and Qualitative Risk Assessment relating to planning permission TM/09/00210/FL: Conversion of shop and living accommodation into 1 x 2-bed and 3 x 1-bed flats, rear dormer windows and alterations to rear extension (resubmission of TM/08/01909/FL)</p> <p>Approved on 21 July 2009</p>
<p>Snodland (Snodland West)</p> <p>TM/09/01387/ELEX</p>	<p>Land At Crookhorn Bungalow Pilgrims Way Snodland Kent ME2 1JS</p> <p>Reconductor existing Low Voltage overhead line with Aerial Bundled Conductor (ABC) classed as a design successor</p> <p>Approved on 14 July 2009</p>
<p>Snodland (Snodland West)</p> <p>TM/09/01389/ELEX</p>	<p>Land At Hollow Lane And Birling Road Snodland Kent</p> <p>Reconductor existing Low Voltage overhead line with Aerial Bundled Conductor (ABC) classed as a design successor</p> <p>Approved on 14 July 2009</p>

Snodland (Snodland East) TM/09/01390/ELEX	Brook Lane Snodland Kent Reconductor existing Low Voltage overhead line with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 15 July 2009
Snodland (Snodland West) TM/09/01391/ELEX	Birling Road And St Katherines Lane Snodland Kent Reconductor existing Low Voltage overhead line with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 14 July 2009
Snodland (Snodland West) TM/09/01392/ELEX	Land At Paddlesworth Farm Paddlesworth Road Snodland Kent ME6 5DP Reconductor existing Low Voltage overhead line with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 14 July 2009
Snodland (Snodland West) TM/09/01556/ELEX	Holly Hill Snodland Kent To reconductor the existing low voltage overhead lines with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 4 August 2009
Snodland (Snodland West) TM/09/01557/ELEX	Ladds Farm Ladds Lane Snodland Kent ME2 1JS To reconductor the existing low voltage overhead lines with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 28 July 2009
Snodland (Snodland West) TM/09/01624/ELEX	Dode Church (Church Of Our Lady In The Meadow) Wrangling Lane Luddesdowne Gravesend Kent To reconductor the existing low voltage overhead lines with Aerial Bundled Conductor (ABC) classed as a design successor Approved on 4 August 2009

Wouldham (Burham Eccles Wouldham) TM/09/00723/FL	1 Meadow Way Wouldham Rochester Kent ME1 3GR Single storey extension to rear of property Approved on 24 June 2009
Wouldham (Burham Eccles Wouldham) TM/09/00967/RD	Upper Nashenden Farm Off Rochester Road Aylesford Kent ME5 9SB Variations to approved application TM/05/00371/FL (conversion of redundant agricultural barns for business/light industrial purposes (class B1), recladding of buildings, access improvements, associated parking and landscape) Refuse on 3 July 2009
Wouldham (Burham Eccles Wouldham) TM/09/01256/FL	Recreation Ground Knowle Road Wouldham Rochester Kent Change of use of part of existing recreation ground to form new vehicular access road to serve rear of properties nos 20 - 98 High Street Wouldham Approved on 28 July 2009

Steve Humphrey
Director of Planning, Transport & Leisure