

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 (Aylesford) TM/04/04311/FL	Units 4a, 4b, 4c And 4 Mills Road Quarry Wood Industrial Estate Aylesford Kent ME20 7NA Improvements to warehouse buildings and new access arrangements Application Not Proceeded With on 17 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/05/02026/RD	87 Hallsfield Road Chatham Kent ME5 9RT Details of landscaping submitted pursuant to condition 10 of TM/05/00435/FL: (Demolition of existing bungalow and garage and construction of four bedroom house with detached garage) Approved on 2 June 2011
Aylesford (Aylesford) TM/07/01596/AT	Aylesford Village Club 57 Rochester Road Aylesford Kent ME20 7BS Two Fosters Awnings Application Not Proceeded With on 3 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/07/02678/RM	184 Robin Hood Lane Chatham Kent ME5 9NA Reserved matters for landscaping submitted pursuant to condition 1 of planning permission TM/05/01149/OA: Outline Application for three detached houses Approved on 3 June 2011

<p>Ditton Aylesford (DittonAylesford)</p> <p>TM/07/04497/RD</p>	<p>Priory Park Mills Road Quarry Wood Industrial Estate Aylesford Kent ME20 7PP</p> <p>Details of external materials and external lighting submitted pursuant to conditions 2 and 3 of planning permission ref. TM/07/03346/FL (construction of a new B8 distribution centre for supermarket home deliveries, new vehicle maintenance building, manned gatehouse, vehicle fuelling and washing facility, plant compound and associated parking)</p> <p>Approved on 2 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/08/00090/RD</p>	<p>Priory Park Mills Road Quarry Wood Industrial Estate Aylesford Kent ME20 7PP</p> <p>Details of landscaping, boundary treatment and emergency exit pedestrian walkways pursuant to conditions 7 and 16 of planning permission TM/07/03346/FL: Construction of a new B8 distribution centre for supermarket home deliveries a new vehicle maintenance building, a manned gatehouse, a vehicle fuelling and washing facility, plant compound and associated car park and van parking</p> <p>Approved on 2 June 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/08/03211/FL</p>	<p>32 Victoria Street Eccles Aylesford Kent ME20 7HJ</p> <p>Two storey rear extension and loft conversion and porch to the front of dwelling</p> <p>Application Not Proceeded With on 3 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/09/00381/FL</p>	<p>7 - 9 High Street Aylesford Kent ME20 7AY</p> <p>Change of use of first floor accommodation to restaurant and pre-drinks area - temporary permission already approved under TM/06/02612/FL</p> <p>Approved on 19 July 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/09/01145/FL</p>	<p>White Lodge 70 Chatham Road Aylesford Kent ME20 7EQ</p> <p>Change of use of land to domestic curtilage and addition of a tennis court and garden landscaping</p> <p>Refuse on 1 June 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/09/02841/RD</p>	<p>302 Robin Hood Lane Chatham Kent ME5 9QR</p> <p>Details of disposal of dog and other waste submitted pursuant to condition 1 of planning permission TM/09/00208/FL: Single storey dog kennel (retrospective)</p> <p>Refuse on 3 June 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/09/03181/RD</p>	<p>54 Mackenders Lane Eccles Aylesford ME20 7JA</p> <p>Details of external materials, landscaping and boundary treatment submitted pursuant to conditions 2 and 6 of planning permission TM/08/03723/FL (detached 3 bedroom bungalow to the rear of 54 Mackenders Lane)</p> <p>Approved on 2 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/10/02074/OAX</p>	<p>Former Somerfield Distribution Centre Station Road Aylesford Kent ME20 7QR</p> <p>Renewal of planning permission TM/03/00335/OA (Outline Application: Redevelopment of site for residential purposes (approx. 95 dwellings))</p> <p>Approved on 6 July 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/10/02613/RD</p>	<p>21 Russell Road Aylesford Kent ME20 7EY</p> <p>Details of landscaping submitted pursuant to Condition 2 of planning permission TM/10/00889/FL: New dwelling (amendment to design approved under TM/07/01483/FL)</p> <p>Approved on 9 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/10/03070/CR3</p>	<p>St Peters Church Of England Primary School Mount Pleasant Aylesford Kent ME20 7BE</p> <p>Change of use of disused public garden to school activity area with landscaping and associated works (TM/10/TEMP/0036)</p> <p>Application Withdrawn on 24 May 2011</p>

<p>Aylesford (Aylesford)</p> <p>TM/10/03147/RD</p>	<p>109 Hall Road Aylesford Kent ME20 7RE</p> <p>Details of car parking layout submitted pursuant to Condition 6 of TM/10/01848/FL (change of use of B8 warehouse to a mixed use of A1 retail, B8 warehousing and B1 office use)</p> <p>Approved on 2 June 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/10/03148/FL</p>	<p>Karting Centre Buckmore Park Maidstone Road Chatham Kent ME5 9QX</p> <p>Use of Kart circuit between hours of 0800 - 2300 Monday to Friday between 1st March and 31st October (variation of condition 2 of TM/97/01734/FL and condition 1 of TM/99/01200/FL and renewal of permission TM/09/02921/FL)</p> <p>Approved on 20 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/00104/FL</p>	<p>Unit 2 Euroway Industrial Park Wood Close Quarry Wood Industrial Estate Aylesford Kent ME20 7UB</p> <p>Change of use from B1-B2-B8 to D2 for children indoor play centre</p> <p>Approved on 24 May 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/00505/TPOC</p>	<p>3 Birch Crescent Aylesford Kent ME20 7QE</p> <p>T1 - Coppice group of Sweet Chestnuts (one stem dead and one stem decayed); T2 and T3 - Remove dead wood and branches overhanging 245 Woodlands Road</p> <p>Refuse on 17 June 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/00711/FL</p>	<p>174 Robin Hood Lane Walderslade Chatham Kent ME5 9LA</p> <p>Rear, side and porch extensions and addition of first floor</p> <p>Approved on 26 May 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/00784/FL</p>	<p>161 Robin Hood Lane Walderslade Chatham Kent ME5 9NL</p> <p>Rear conservatory</p> <p>Approved on 19 May 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/00861/TEN</p>	<p>Land At Junction Of Robin Hood Land And Fostington Way Chatham Kent</p> <p>Prior Notification of Telecommunications: Installation of a 13.8 metre telecoms pole and 1 no. equipment cabinet</p> <p>Prior Approval Not Required on 24 May 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/00891/FL</p>	<p>3 Hurst Hill Walderslade Chatham Kent ME5 9BX</p> <p>Rear ground floor kitchen extension</p> <p>Approved on 31 May 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/00907/FL</p>	<p>110 Tunbury Avenue Walderslade Chatham Kent ME5 9HY</p> <p>Demolition of garage, single storey side extension, single storey rear extension, loft conversion incorporating front and rear dormer</p> <p>Approved on 1 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/00940/FL</p>	<p>The Hermitage Hermitage Lane Maidstone Kent ME16 9NT</p> <p>Demolition of 2 no. existing Class A1 retail sales buildings & erection of 2 no. replacement Class A1 retail sales building on same footprint</p> <p>Approved on</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/00984/FL</p>	<p>170 Station Road Aylesford Kent ME20 7JL</p> <p>Demolition of existing double garage and erection of two storey extension to existing dwelling</p> <p>Approved on 8 June 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/11/00985/FL</p>	<p>Land Off Bull Lane Eccles, Aylesford Kent</p> <p>Solar park</p> <p>Approved on 8 June 2011</p>

Aylesford (Aylesford) TM/11/01016/FL	Land Adjacent To 1 London Road East Royal British Legion Village Aylesford Kent Proposed car parking Approved on 10 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01019/TPOC	12 Frensham Walk Chatham Kent ME5 9DU Top and prune Hawthorn to provide shape and enhance appearance (TPO ref. 12-02-18) Approved on 8 June 2011
Aylesford (Aylesford) TM/11/01074/FL	Land South Of Hermitage Court Hermitage Lane Maidstone Kent ME16 9NT Development of a two-storey 492sqm class B1 supported employment unit for disability charity including a 135sqm ancillary cafe; a two storey 465sqm B1 office building as enabling development; car parking and landscaping Approved on 16 June 2011
Aylesford (Aylesford) TM/11/01087/TPOC	231 Woodlands Road Aylesford Kent ME20 7QF Fell or coppice Sweet Chestnut (tree has shed three branches, has a weak fork and fungus growing in knot holes.) Remove two large stumps (believed to be Sweet Chestnut) and replace with Silver Birch or fruit tree. (TPO ref. 12.02.14) Approved on 22 June 2011
Aylesford (Aylesford) TM/11/01117/TNCA	Aylesford Priory High Street Aylesford Kent ME20 7BX 96 leylandii to be felled and cleared because they have over grown the access road, causing problems with passing vehicles. A fence will be erected in their place along with 6 specimen sized broad leaved trees No Objection on 15 June 2011

Aylesford (Aylesford) TM/11/01121/TPOC	235 Woodlands Road Aylesford Kent ME20 7QF Fell three Leylandii due to excessive shading and height. Fell one Silver Birch, suppressed by Leylandii (dying) Approved on 22 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01144/FL	19 Catkin Close Chatham Kent ME5 9HP Conversion of detached garage into home office/playroom Approved on 23 June 2011
Aylesford (Aylesford) TM/11/01156/FL	Cowleze Farmhouse 260 Rochester Road Aylesford Kent ME20 7EA Erection of a detached triple garage Refuse on 14 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01202/TPOC	18 Oaks Dene Chatham Kent ME5 9HN Removal of 1 Pine towards the rear of the back garden due to excessive shading and cover of garden (TPO ref. 12.02.18) Approved on 22 June 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01230/TPOC	7 Woodbury Road Walderslade Chatham Kent ME5 9HS Sweet Chestnuts (group of 4 stems) - cut back and thin by 30% Approved on 1 July 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01241/TPOC	25 Catkin Close Chatham Kent ME5 9HP T1: Crown thin Sweet Chestnut by 30%, include removal of top leader, and re balance, lift crown to 5m. T2: Repollard Sweet Chestnut to old points. T3: Coppice Sweet Chestnut (TPO ref. 12-02-18) Approved on 29 June 2011

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01256/TNCA</p>	<p>30 Papion Grove Chatham Kent ME5 9BS</p> <p>Group of Sweet Chestnut coppice - Remove stumps as too large for situation</p> <p>No Objection on 29 June 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01258/TNCA</p>	<p>31 Papion Grove Chatham Kent ME5 9BS</p> <p>Fell Cherry in front garden as tree is dying and becoming unsafe</p> <p>Application Not Proceeded With on 16 June 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01265/TPOC</p>	<p>5 Hurst Hill Chatham Kent ME5 9BX</p> <p>Remove Silver Birch (T1) and 4 Cherry trees to be planted (T2, T3, T4 & T5) (TPO ref. 12-02-18)</p> <p>Approved on 29 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01296/TPOC</p>	<p>14 Finch Close Aylesford Kent ME20 6ET</p> <p>Fell 3 over mature Ash stems due to die back and canker, urgent permission needed as tree is dangerous (TPO ref. 12.02.14)</p> <p>Approved on 22 June 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01297/TPOC</p>	<p>40 Birch Crescent Aylesford Kent ME20 7QE</p> <p>Sweet Chestnuts (T1 & T2) - reduce height to approx 2m, remove over hanging branches group of Sweet Chestnuts running down left hand side of garden. Reduction of Silver Birch (T4) by 30% approx 2m removed in length keeping a suitable size for location (TPO ref. 12-02-18)</p> <p>Approved on 1 August 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01299/FL</p>	<p>2 Forest Drive Chatham Kent ME5 9NZ</p> <p>Erection of a front porch and steps</p> <p>Approved on 30 June 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01312/TPOC</p>	<p>279 Robin Hood Lane Blue Bell Hill Chatham Kent ME5 9QU</p> <p>Remove split Oak tree bough overhanging No.20 Laurie Gray Avenue, and cut back overhang over No.18 to suitable fork/growing point (TPO ref. No. 14 2006)</p> <p>Approved on 29 June 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01318/TPOC</p>	<p>8 Marston Walk Chatham Kent ME5 9BZ</p> <p>T1 Oak - Crown lift upto 6m and thin canopy by 15%; T2 Hornbeam - Crown lift upto 6m and thin canopy by 15%; and G1, Group of Hornbeams (situated bottom left of garden) - Coppice. (TPO ref. 12-02-18)</p> <p>Approved on 6 July 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01363/FL</p>	<p>5 Papion Grove Chatham Kent ME5 9BS</p> <p>Demolition of existing conservatory and garden store, erection of single storey rear and first floor infill extensions with porch to front</p> <p>Approved on 28 July 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01367/FL</p>	<p>112 Tunbury Avenue Chatham Kent ME5 9HY</p> <p>Demolition of existing dwelling and erection of replacement chalet bungalow</p> <p>Approved on 18 July 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01386/FL</p>	<p>Unit 7 Mills Road Quarry Wood Industrial Estate Aylesford Kent ME20 7NA</p> <p>New aluminium framed warehouse</p> <p>Approved on 14 July 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01418/FL</p>	<p>494 Maidstone Road Chatham Kent ME5 9QN</p> <p>Demolition of existing bungalow, southern garden wall and detached garage and erection of replacement dwelling</p> <p>Approved on 19 July 2011</p>

Aylesford (Blue Bell Hill And Walderslade) TM/11/01425/FL	47 Hurst Hill Walderslade Chatham Kent ME5 9BU Demolition of garage, erection of 2 storey side extension, single storey rear extension, extension to porch and new parking to front Refuse on 29 July 2011
Aylesford (Aylesford) TM/11/01431/AT	Unit 2 South Aylesford Retail Park Quarry Wood Industrial Estate Aylesford Kent ME20 7NA Homebase branded signage for retail park store. One aluminium panel sign reading "Garden Centre" the other built up aluminium letters Split Decision on 20 July 2011
Aylesford (Aylesford) TM/11/01524/TNCA	Amesbury 24 Holtwood Avenue Aylesford Kent ME20 7QJ Fell Willow due to damage to drain and fell Lawson Cupress due to excessive over shadowing of No. 22 Holtwood Avenue No Objection on 8 July 2011
Aylesford (Burham Eccles Wouldham) TM/11/01559/FL	59 Mackenders Lane Eccles Aylesford Kent ME20 7JA Rear conservatory and conversion of integral garage to habitable accommodation Approved on 1 August 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01565/TPOC	34 Tavistock Close Walderslade Chatham Kent ME5 9HU Removal two Hornbeams (considered unsafe and potential hazard) (TPO ref. 12-02-18) Approved on 28 July 2011
Burham (Burham Eccles Wouldham) TM/11/00780/FL	22 Church Street Burham Rochester Kent ME1 3SD Demolish garages and erect a detached dwelling with associated park (revised scheme) Approved on 26 May 2011

Burham (Burham Eccles Wouldham) TM/11/01352/FL	12 Bell Lane Burham Rochester ME1 3SY Proposed single storey ground floor rear extension and loft conversion including increasing height of boundary wall allowing for rear loft dormer Refuse on 15 July 2011
Burham (Burham Eccles Wouldham) TM/11/01353/FL	49 Whitehouse Crescent Burham Rochester Kent ME1 3SU Demolish existing storm canopy and erection of new porch with provision for toilet facility Approved on 5 July 2011
Burham (Burham Eccles Wouldham) TM/11/01472/FL	36 Downsview Burham Rochester Kent ME1 3RR Demolition of garage and shed and erection of replacement garage Approved on 25 July 2011
Ditton (Ditton) TM/08/03519/FL	Land North Of 62 Pear Tree Avenue Ditton Aylesford Kent Four new lock-up garages at the end of an existing rank Application Not Proceeded With on 17 June 2011
Ditton (Ditton) TM/11/00155/FL	1 Woodlands Parade Woodlands Road Ditton Aylesford Kent ME20 6HE Change of use of ground floor of the premises from A1 (retail) to A5 (hot food take-away) and erection of an extraction flue Application Withdrawn on 20 June 2011
Ditton (Ditton) TM/11/00743/LDP	431 London Road Ditton Aylesford Kent ME20 6DB Lawful Development Certificate Proposed: Replacement and reposition front forecourt security enclosure/fence Certifies on 2 June 2011

<p>Ditton (Ditton)</p> <p>TM/11/00820/RD</p>	<p>Papas Fish Restaurant 497 London Road Ditton Aylesford Kent ME20 6BZ</p> <p>Details pursuant to condition 3 (mechanical air extraction) and 6 (refuse storage arrangements), of consent reference number TM/10/01203/FL (demolition of existing fire damaged single storey restaurant and takeaway. Construction of non single storey restaurant and takeaway to replace fire damaged building)</p> <p>Approved on 4 August 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/00839/FL</p>	<p>54 Bradbourne Lane Ditton Aylesford Kent ME20 6PD</p> <p>First floor extension</p> <p>Approved on 20 June 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/00936/FL</p>	<p>52 Station Road Ditton Aylesford Kent ME20 6AY</p> <p>Two storey side extension to replace existing garage and single storey rear extension</p> <p>Approved on 3 June 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01027/FL</p>	<p>5 Ditton Court Close Ditton Aylesford Kent ME20 6PQ</p> <p>Erection of conservatory at rear of dwelling</p> <p>Approved on 13 June 2011</p>
<p>Ditton (Larkfield North)</p> <p>TM/11/01072/DEN</p>	<p>Former SAICA Premises New Hythe Industrial Estate Papyrus Way Aylesford Kent ME20 7PF</p> <p>Demolition of existing industrial building for site preparation in advance of approval of reserved matters relating to application TM/11/00285/OA (Outline application for erection of warehouse development (Class B1C/B2/B8) and associated works)</p> <p>Prior Approval Not Required on 8 June 2011</p>

<p>Ditton (Ditton)</p> <p>TM/11/01084/FL</p>	<p>Knoxes Shaw Farm Kiln Barn Road East Malling West Malling Kent ME19 6BG</p> <p>Change of use and conversion of a former office building and barn to two units of residential accommodation and cessation of lawful use of land for HGV parking</p> <p>Approved on 13 July 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01104/FL</p>	<p>37 The Stream Ditton Aylesford Kent ME20 6AG</p> <p>Conservatory to side elevation</p> <p>Application Withdrawn on 6 July 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01186/FL</p>	<p>Units B And C Link 20 New Hythe Business Park Bellingham Way Larkfield Aylesford Kent ME20 6SP</p> <p>Proposed new windows in front elevation and security fence</p> <p>Approved on 12 July 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01417/RD</p>	<p>Cobdown House 548 London Road Ditton Aylesford Kent ME20 6DQ</p> <p>Details of landscaping and boundary treatment submitted pursuant to condition 1 of planning permission TM/10/2531FL (Section 73 variation of TM/05/959 -erection of a two storey extension to Cobdown House and construction of two additional buildings all for use Classes B1(a) offices, B1(b) research and development, B1(c) light industry, together with associated parking)</p> <p>Approved on 12 July 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/05/01011/FL</p>	<p>Black Horse Site New Hythe Lane Larkfield Aylesford Kent</p> <p>Provision of additional lorry parking between existing building and northern boundary of unit D and associated fences and landscaping</p> <p>Application Not Proceeded With on 17 June 2011</p>

East Malling & Larkfield/ Kings Hill/ Wateringbury (East Malling/Kings Hill/Wateringbury) TM/08/00468/FL	Land At Heath Farm North Of Teston Road Wateringbury Maidstone Kent Construction of sports pavilion and provision of six playing pitches including repositioning an approved playing pitch, two netball courts and bowls green Application Withdrawn on 25 July 2011
East Malling & Larkfield (East Malling) TM/08/00469/RM	Land At Heath Farm North Of Teston Road Wateringbury Maidstone Kent Construction of sports pavilion and provision of three playing pitches including repositioning of an approved playing pitch Application Withdrawn on 25 July 2011
East Malling & Larkfield (East Malling) TM/09/00665/FL	Land At Heath Farm North Of Teston Road Wateringbury Maidstone Kent Construction of artificial grass pitch with associated fencing and lighting. This artificial surface will be instead of full size grass pitch Application Withdrawn on 25 July 2011
East Malling & Larkfield (East Malling) TM/09/02308/RD	Land Adjoining 23 And 24 Garner Drive East Malling West Malling Kent Details of closure report pursuant to parts c of condition 17 of planning permission ref. TM/05/02443/OA (Outline Application for car park and pair of semi-detached dwellings) Approved on 3 June 2011
East Malling & Larkfield (East Malling) TM/11/00192/CR3	The Malling School Beech Road East Malling West Malling Kent ME19 6DH Erection of 2 no. stretches of 1.8m high fencing with pedestrian and vehicular gates. (Resubmission of previously withdrawn KCC application ref TM/10/TEMP/0009) Approved on 24 May 2011

East Malling & Larkfield (Larkfield South) TM/11/00344/RD	742 London Road Larkfield Aylesford ME20 6BG Details of materials, acoustic protection, contamination, slab level, landscaping and mechanical ventilation submitted pursuant to conditions 2, 3, 4(a+b), 7, 8 and 11 of planning permission TM/08/03646/FL: Demolition of existing building and construction of 2 no. one bed flats, 10 no. two bed flats and 1 retail use on ground floor Approved on 27 July 2011
East Malling & Larkfield (East Malling) TM/11/00445/FL	Land At Heath Farm North Of Teston Road Waterringbury Maidstone Kent Formation of five grass pitches, changing facilities, car parking and access plus artificial grass pitch with associated lighting and fencing Approved on 15 July 2011
East Malling & Larkfield (Larkfield North) TM/11/00543/FL	Unit 4 Block E Larkfield Trading Estate New Hythe Lane Larkfield Aylesford Kent ME20 6XQ External compactor enclosure Approved on 25 May 2011
East Malling & Larkfield (Larkfield North) TM/11/00592/AT	Tesco Stores Ltd Lunsford Park Larkfield Aylesford ME20 6RJ Car park signage Approved on 14 June 2011
East Malling & Larkfield (East Malling) TM/11/00605/FL	27 Lime Crescent East Malling West Malling Kent ME19 6DL Two storey side extension, porch and alterations. Removal of conservatory Approved on 24 May 2011

<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/00790/FL</p>	<p>77 Mill Street East Malling West Malling Kent ME19 6BU</p> <p>Replacement windows to front elevations, alterations to rear elevation, loft conversion, including the provision of velux windows to the front elevation and rear dormers, and rear conservatory</p> <p>Application Withdrawn on 9 June 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/00890/FLX</p>	<p>Land Rear 51 Mill Street Off Cottenham Close East Malling West Malling Kent</p> <p>Extension of time to implement planning permission TM/08/00732/FL (erection of single storey 3 bedroom bungalow)</p> <p>Approved on 13 June 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/00893/FL</p>	<p>303 Lunsford Lane Larkfield Aylesford Kent ME20 6HT</p> <p>Single storey hall and porch extension to front with conservatory to rear of existing house</p> <p>Approved on 31 May 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/00911/FL</p>	<p>1 Oriole Way Larkfield Aylesford ME20 6LN</p> <p>Front porch extension to include disabled ramp access</p> <p>Approved on 6 June 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/00926/FL</p>	<p>16 Cygnet Close Larkfield Aylesford Kent ME20 6QH</p> <p>Conversion of garage to living accommodation</p> <p>Approved on 1 June 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/00941/FL</p>	<p>Broadwater Farm Broadwater Road West Malling Kent ME19 6HT</p> <p>Installation of photovoltaic solar panels to roof of agricultural cold storage building</p> <p>Approved on 21 June 2011</p>

East Malling & Larkfield (Larkfield North) TM/11/00961/LB	The Byre 476-478 Lunsford Lane Larkfield Aylesford ME20 6JA Listed Building Application: Installation of roof mounted PV solar panels Approved on 13 June 2011
East Malling & Larkfield (East Malling) TM/11/00969/TPOC	57 Chatfield Way East Malling West Malling Kent ME19 6UE Reduce line of Alder to approximately 5 metres (TPO ref. 19-04-45) Approved on 8 June 2011
East Malling & Larkfield (East Malling) TM/11/00970/TPOC	58 Chatfield Way East Malling West Malling Kent ME19 6UE Reduce line of 10 Alder trees to a reasonable level (TPO ref. 12-09-45) Approved on 8 June 2011
East Malling & Larkfield (East Malling) TM/11/00971/TPOC	37 Chatfield Way East Malling West Malling Kent ME19 6QD Reduce Alder to 5m to control excessive growth and allow more light to house (TPO ref. 12-09-45) Approved on 8 June 2011
East Malling & Larkfield (East Malling) TM/11/01028/FL	Orchard View 61 Broadwater Road West Malling Kent ME19 6HX Proposed change of use of agricultural land and erection of garages for domestic use Refuse on 13 June 2011
East Malling & Larkfield (East Malling) TM/11/01112/FL	10 Garner Drive East Malling West Malling ME19 6RT Conversion of integral garage to residential room Approved on 23 June 2011

East Malling & Larkfield (East Malling) TM/11/01136/FL	2 Lime Crescent East Malling West Malling Kent ME19 6DN Erection of boundary fence Refuse on 22 June 2011
East Malling & Larkfield (East Malling) TM/11/01146/FL	Flour Mill House 99 Mill Street East Malling West Malling Kent ME19 6BU Demolition of single storey side extension and erection of replacement single storey side extension. Change of flat roof to garage to pitch roof with plain clay roof tiles Approved on 20 June 2011
East Malling & Larkfield (Larkfield South) TM/11/01149/AT	B & Q PLC London Road Larkfield Aylesford ME20 6NY Three banner frames signs Approved on 21 June 2011
East Malling & Larkfield (Larkfield South) TM/11/01190/RD	37 Plover Road Larkfield Aylesford ME20 6JY Details submitted pursuant to condition 9 (land contamination) and condition 11 (refuse storage and screening) of TM/08/02003/OA (Outline application for one detached dwelling with associated new access and parking and/or garaging) Approved on 5 July 2011
East Malling & Larkfield (Larkfield North) TM/11/01194/FL	14 Marsh Way Larkfield Aylesford Kent ME20 6RX Garage conversion to habitable accommodation Approved on 12 July 2011
East Malling & Larkfield (East Malling) TM/11/01213/CR3	St James County Primary School Chapman Way East Malling West Malling Kent ME19 6SD Planning permission for construction of a proposed accessible ramp and steps to comply with BS:8300 (KCC ref KCC/TM0175/2011) Approved on 30 June 2011

East Malling & Larkfield (East Malling) TM/11/01266/TNCA	East Malling Research Station New Road East Malling West Malling Kent ME19 6DD Fell and kill stump of False Acacia - self sown next to perimeter wall No Objection on 22 June 2011
East Malling & Larkfield (East Malling) TM/11/01267/TPOC	38A Bradbourne Lane Ditton Aylesford Kent ME20 6PA Fell belt of Poplar trees and kill stumps (adj: 38A Bradbourne Lane) (potential damage to property) (TPO ref. 12-9-26) Approved on 29 June 2011
East Malling & Larkfield (East Malling) TM/11/01268/FL	17 Stickens Lane East Malling West Malling Kent ME19 6BT Convert half of garage to bedroom and shower for disabled person Approved on 8 July 2011
East Malling & Larkfield (Larkfield North) TM/11/01271/FL	299 Lunsford Lane Larkfield Aylesford Kent ME20 6HT Single storey side extension Approved on 8 August 2011
East Malling & Larkfield (East Malling) TM/11/01351/FL	99A Mill Street East Malling West Malling ME19 6BU Alterations and change of use from plant hire premises to form single dwelling Approved on 14 July 2011
East Malling & Larkfield (East Malling) TM/11/01358/LDP	7 Jasmine Road East Malling West Malling Kent ME19 6EL Lawful Development Certificate Proposed: Single storey rear extension Certifies on 18 July 2011

East Malling & Larkfield (Larkfield South) TM/11/01419/FL	47 Maple Close Larkfield Aylesford Kent ME20 6NG Demolition of existing garage and erection of two storey side extension and single storey rear extension Refuse on 22 July 2011
East Malling & Larkfield (East Malling) TM/11/01435/LDP	1 Gilletts Lane East Malling West Malling Kent ME19 6AS Lawful Development Certificate Proposed: Add two dormers to existing loft space to form 2 bedrooms Certifies on 21 July 2011
East Malling & Larkfield (Larkfield North) TM/11/01475/LDP	10 Marsh Way Larkfield Aylesford Kent ME20 6RX Lawful Development Certificate Proposed: Garage conversion Certifies on 19 July 2011
East Malling & Larkfield (East Malling) TM/11/01484/TNCA	Bradbourne House New Road East Malling West Malling Kent ME19 6DZ Fell 4 large leylandii conifers. These trees are coming into contact with building and have damaged fascia and guttering No Objection on 29 June 2011
East Malling & Larkfield (East Malling) TM/11/01485/TNCA	Bradbourne House New Road East Malling West Malling Kent ME19 6DZ Re-pollard 17 Willow trees. These trees have been pollarded before but now are showing signs of fatigue, dead, split wood No Objection on 12 July 2011

<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01494/TPOC</p>	<p>Land To Rear Of And Including 11 Tassell Close East Malling West Malling ME19 6QB</p> <p>Trees on land located to the rear of 11 Tassell Close: Lift canopy, deadwood and thin 5 no. Pine trees within Peverel land (T4-T8) also reduce excessive overhang. Fell 1 no. Pine tree with bad lean (T3) to ground level as overcrowding. Fell 1 no. Sweet Chestnut (T9) ivy choked to ground level. Reduce any growth over boundary line. Trees in rear garden of no. 11 Tassell Close: Lift canopy of 2 no. Pine trees within rear garden (T1 & T2) as previous works to row of continuing Pines (TPO ref. 12-09-26)</p> <p>Approved on 20 July 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01608/FL</p>	<p>9 Stickens Lane East Malling West Malling Kent ME19 6BT</p> <p>Single storey extension to rear and replace existing conservatory of existing house</p> <p>Approved on 3 August 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01677/LB</p>	<p>The Rocks 132 - 136 The Rocks Road East Malling West Malling Kent ME19 6AX</p> <p>Listed Building Application: 4no. proposed dormers to south elevation and various alterations and remedial works</p> <p>Approved on 3 August 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/04/04137/RD</p>	<p>Units B, C And D Land Adjoining Christian Salvesen Vantage Point Holborough Road Snodland Kent</p> <p>Details of hard and soft landscaping and boundary treatment submitted pursuant to condition 4 of planning permission TM/03/01762/FL: Erection of industrial units for use classes B1, B2 and B8</p> <p>Application Not Proceeded With on 3 June 2011</p>

Snodland (Snodland East) TM/04/04139/RD	Unit A Land Adjoining Christian Salvesen Vantage Point Holborough Road Snodland Kent Details of hard and soft landscaping and boundary treatment submitted pursuant to condition 7 of planning permission TM/03/01765/FL: Erection of industrial units for use classes B1, B2 and B8 Application Not Proceeded With on 3 June 2011
Snodland (Snodland West) TM/05/02242/CR3	Holmesdale Technology College Malling Road Snodland Kent ME6 5HS Details of school travel plan submitted pursuant to condition 20 of planning permission TM/04/03358/CR3: Demolition of existing school buildings and provision of new school buildings together with car parking areas, landscaping and temporary mobile classrooms Application Not Proceeded With on 14 June 2011
Snodland (Snodland East) TM/05/04084/RD	Land Adjoining Christian Salvesen Vantage Point Holborough Road Snodland Kent Details of landscaping submitted pursuant to condition 7 of planning permission TM/05/0477FL: Motor dealership including showroom, workshop, stores, external display area and associated ancillary accommodation Application Not Proceeded With on 3 June 2011
Snodland (Snodland East) TM/07/01355/FL	Ham Hill Working Mens Club 259 - 261 Malling Road Snodland Kent ME6 5JR Installation of wall mounted air conditioning units Application Not Proceeded With on 9 June 2011

<p>Snodland (Snodland East)</p> <p>TM/09/00602/RD</p>	<p>Land Part Of Former British Gas Site Church Field Snodland Kent</p> <p>Details of validation report submitted pursuant to parts (c) of condition 12 of planning permission TM/04/04078/FL: Demolition of all existing buildings and areas of hardstanding and redevelopment for 41no. residential units to include 1 bedroom flats and 2, 3 and 4 bedroom houses with associated vehicle and cycle parking, landscaping, private and communal open space provision, riverside walk and access via Churchfields</p> <p>Approved on 20 June 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/09/02705/RD</p>	<p>2 Holborough Road Snodland Kent ME6 5NJ</p> <p>Details of parking submitted pursuant to condition 2 of planning permission TM/08/01483/FL: Conversion of existing ground floor shop sales area to three small shop units and change of use of first floor shop sales area to 2no. two bedroom flats and 1no. one bedroom flat</p> <p>Refuse on 3 June 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/10/02320/FL</p>	<p>Phase 14 Former Holborough Quarry And Adjoining Land Parcel Holborough Road Snodland Kent</p> <p>Parking area and new boundary fence</p> <p>Application Withdrawn on 11 July 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/00565/FL</p>	<p>Former Holborough Quarry And Adjoining Land Parcel Holborough Road Snodland Kent</p> <p>Variation of condition 25 of planning permission TM/01/02746/OAEA (Outline Application for the formation of new development platforms and residential development; provision of reserve primary school site, highway, pedestrian and cycle access, open space and landscaping) to amend the wording so that the amount of development that triggers the requirement to provide the bus link to Cemetery Lane accords with the requirements of the legal agreement</p> <p>Approved on 27 May 2011</p>

Snodland (Snodland West) TM/11/00782/FL	27 Tom Joyce Close Snodland Kent ME6 5BU Two storey side extension Approved on 23 May 2011
Snodland (Snodland West) TM/11/00789/FL	Land Near Manley Boulevard Manley Boulevard Snodland Kent Removal of existing portakabin and the erection of a cabin for the continued use as D2 (Diving and Watersports) use at Holborough Lakes Development Approved on 2 June 2011
Snodland (Snodland West) TM/11/00791/FL	Part Site Land At Holborough Quarry Holborough Road Snodland Kent Proposed Sales and Marketing suite with associated car parking at Holborough Lakes development Approved on 3 June 2011
Snodland (Snodland West) TM/11/00792/FL	Part Site Land At Holborough Quarry Holborough Road Snodland Kent Variation of original planning permission TM/01/02746/OAEA to relocate proposed primary school site onto Phase 14 and the provision of a new village green and trim trail with associated landscaping works at Holborough Lakes development Application Withdrawn on 14 June 2011
Snodland (Snodland West) TM/11/00877/FL	169 Birling Road Snodland Kent ME6 5ET Two storey side extension with single storey rear extension Approved on 2 June 2011
Snodland (Snodland West) TM/11/00953/FL	68 Midsummer Road Snodland Kent ME6 5RR Single storey side and single storey front extension Approved on 20 June 2011

Snodland (Snodland West) TM/11/01030/FL	11 Gassons Road Snodland Kent ME6 5RW Ground floor extension to provide a new bay to the front elevation with new roof to connect to the existing porch roof Approved on 10 June 2011
Snodland (Snodland West) TM/11/01187/FL	24 Orchard Way Snodland Kent ME6 5EW Replacement PVCU conservatory to rear Approved on 1 July 2011
Snodland (Snodland West) TM/11/01209/FL	10 Gassons Road Snodland Kent ME6 5RW Two storey rear and single storey side garage extension Approved on 28 June 2011
Snodland (Snodland East) TM/11/01218/FL	Snodland Paper Mill Mill Street Snodland Kent ME6 5AT Construction of a replacement anchored steel sheet pile river wall. The wall is to be constructed in front of the line of the existing concrete wall with a crest level to match existing flood defence level at the site. The void between the existing and new wall is to be backfilled with free draining granular material and the surface made good with unbound gravel. The existing reinforced concrete flood walls which are replaced by the new wall are to be demolished Approved on 6 July 2011
Snodland (Snodland West) TM/11/01345/FL	32 Freelands Road Snodland Kent ME6 5RE Two storey side extension Approved on 12 July 2011

<p>Snodland (Snodland West)</p> <p>TM/11/01397/CR3</p>	<p>Snodland C E Primary School Roberts Road Snodland Kent ME6 5HL</p> <p>Install a freestanding canopy to the north west elevation of the main school building, the canopy will be situated on the school's playground and serve two classrooms and the ICT suite (KCC ref KCC/TM/0227/2011)</p> <p>Approved on 6 July 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/01463/AT</p>	<p>11-13 High Street Snodland Kent ME6 5DA</p> <p>1 x illuminated fascia sign</p> <p>Approved on 14 July 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/01866/RD</p>	<p>Land Part Of Former British Gas Site Church Field Snodland Kent</p> <p>Final remediation certificate submitted pursuant to Part D of condition 12 of planning permission TM/04/04078/FL (demolition of all existing buildings and areas of hardstanding and redevelopment for 41no. residential units to include 1 bedroom flats and 2, 3 and 4 bedroom houses with associated vehicle and cycle parking, landscaping, private and communal open space provision, riverside walk and access via Churchfields)</p> <p>Approved on 28 July 2011</p>
<p>Wouldham (Burham Eccles Wouldham)</p> <p>TM/11/00695/RD</p>	<p>Squires Hall Starkey Castle Farm Wouldham Road Wouldham Rochester Kent ME1 3TR</p> <p>Details of archaeological watching brief pursuant to condition 2 of planning permission TM/11/00010/FL (natural swimming pool and associated solar panels)</p> <p>Approved on 24 June 2011</p>

<p>Wouldham (Burham Eccles Wouldham)</p> <p>TM/11/00887/FL</p>	<p>1 Trafalgar Close Wouldham Rochester Kent ME1 3YF</p> <p>Conversion and extension of existing garage to provide additional living and storage accommodation. Extension of existing driveway and painting of external plot. Creation of a new gated entrance to the new landscaped plot adjoining the house. (Revisions to plans approved under TM/10/03280/FL)</p> <p>Approved on 27 May 2011</p>
<p>Wouldham (Burham Eccles Wouldham)</p> <p>TM/11/00954/LDP</p>	<p>4 Trafalgar Close Wouldham Rochester ME1 3YF</p> <p>Lawful Development Certificate Proposed: Erection of a single storey side extension and single storey rear extension</p> <p>Certifies on 24 May 2011</p>
<p>Wouldham (Burham Eccles Wouldham)</p> <p>TM/11/00983/FL</p>	<p>17 Trafalgar Close Wouldham Rochester Kent ME1 3YF</p> <p>Loft conversion with front dormer</p> <p>Approved on 6 June 2011</p>
<p>Wouldham (Burham Eccles Wouldham)</p> <p>TM/11/01653/FL</p>	<p>7 Ravens Knowle Wouldham Rochester Kent ME1 3XS</p> <p>Single storey rear extension</p> <p>Application Withdrawn on 4 August 2011</p>

Steve Humphrey
Director of Planning, Transport & Leisure