

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/11/01015/FL	Royal British Legion Industries Hall Road Aylesford Kent ME20 7QZ Change of use of "The Barn" from the storage of timber to the storage and processing of timber Approved on 24 August 2011
Aylesford (Aylesford) TM/11/01179/FL	Court Farm 100 High Street Aylesford Kent ME20 7AZ Two double garages and log stores Application Withdrawn on 22 July 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01607/FL	6 Hallsfield Road Chatham Kent ME5 9RS Single storey rear extension Approved on 26 October 2011
Aylesford (Blue Bell Hill And Walderslade) TM/11/01646/FL	5 Hurst Hill Walderslade Chatham Kent ME5 9BX Conversion of garage to habitable accommodation Approved on 11 August 2011
Aylesford (Aylesford) TM/11/01707/CR3	St Peters Church Of England Primary School Mount Pleasant Aylesford Kent ME20 7BE Extension to existing classroom and installation of photo-voltaic panels to concealed roof of main hall (KCC ref KCC/TM/0272/2011) Approved on 10 August 2011

<p>Aylesford (Aylesford)</p> <p>TM/11/01740/TPOC</p>	<p>2 Gorse Crescent Ditton Aylesford Kent ME20 6EP</p> <p>Fell Eucalyptus tree (T1) to ground level (severe decay at the base) and replant with Field Maple</p> <p>Approved on 17 August 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01766/FL</p>	<p>10 Fernbank Close Chatham Kent ME5 9NH</p> <p>Raising ridge to rear mid section of roof and insertion of rear dormer to facilitate loft conversion</p> <p>Approved on 8 September 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01790/TPOC</p>	<p>235 Woodlands Road Aylesford Kent ME20 7QF</p> <p>Crown lift Chestnut trees due to excessive shading and reduce height of Conifer due to excessive shading</p> <p>Approved on 17 August 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01810/LDE</p>	<p>Former Caradon Doors And Windows Ltd College Road Aylesford Kent ME20 7SX</p> <p>Lawful Development Certificate Existing: Mixed use for general industrial and storage, B2 and B8</p> <p>Certifies on 8 September 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01819/FL</p>	<p>Unit 6 - 1 Upper Quarry Wood Industrial Estate Aylesford Kent ME20 7NA</p> <p>Retrospective change of use in part from B1 to D2. Part remaining offices other parts for use as gym and martial arts training centre and fitness classes</p> <p>Approved on 26 October 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/01835/TNCA</p>	<p>15 Holtwood Avenue Aylesford Kent ME20 7QH</p> <p>Coppice Chestnut and cut Fir to 5 metres</p> <p>No Objection on 10 August 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01857/RD</p>	<p>271 Robin Hood Lane Blue Bell Hill Chatham Kent ME5 9QU</p> <p>Details of variation from a 'brick based wall topped with railings' to a 'solid fence topped with railings' pursuant to condition 5 of planning application TM/08/00395/FL (Replacement detached dwelling, replacement 3 no. car garage and garden shed with a single hobby workshop/garden shed, new garage/parking area and swimming pool turned to grass (revised design to that approved under TM/07/04326/FL)</p> <p>Approved on 26 August 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01876/TPOC</p>	<p>16 Falkland Place Chatham Kent ME5 9HR</p> <p>Silver Birch - Reduce crown of tree by approx one third (TPO ref. 12-02-18)</p> <p>Approved on 8 September 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/11/01911/RD</p>	<p>Land Off Bull Lane Eccles, Aylesford Kent</p> <p>Details of the Habitat Management Plan/landscape and boundary treatment submitted pursuant to condition 7 of TM/11/00985/FL (solar park)</p> <p>Approved on 12 September 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01933/CR3</p>	<p>Tunbury CP School Tunbury Avenue Walderslade Chatham Kent</p> <p>Extension of boilerhouse and storeroom (KCC ref KCC/TM/0292/2011)</p> <p>Approved on 23 August 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01987/TPOC</p>	<p>3 Mercer Court Walderslade Chatham Kent ME5 9GB</p> <p>Maintenance of oak tree in the back garden, as the original crown reduction has resulted in a mass of regrowth and overdense crown. Application to seek approval (as per recommendation): Thin crown by 20%, Remove all deadwood, Remove epicormic growth</p> <p>Approved on 27 September 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/01994/FL</p>	<p>10 Woodbury Road Walderslade Chatham Kent ME5 9HS</p> <p>Erection of boundary wall</p> <p>Approved on 27 September 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02021/FL</p>	<p>148 Common Road Chatham Kent ME5 9RG</p> <p>Minor extension to ground floor area including a storm porch to the front, new multi-gabled roof with raised ridge and eaves, to achieve increased first floor accommodation</p> <p>Approved on 21 September 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02040/LDP</p>	<p>12 Firs Close Aylesford Kent ME20 7LH</p> <p>Lawful Development Certificate Proposed: Loft conversion with dormer</p> <p>Certifies on 21 September 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02092/CNA</p>	<p>Southern Water Pumping Station Nashenden Farm Lane Rochester Outside Borough Tonbridge Kent</p> <p>Consultation by Medway Council: Removal of existing 7.5m flagpole type telecommunications structure (measuring to a height of 13.75m) and installation of a joint operator 10m flagpole type telecommunications structure (measuring to a height of 16.55m) and 1 no. ground based equipment cabinet</p> <p>Approved on 16 September 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02156/TPOC</p>	<p>Duchess Of Kent Court Hall Road Aylesford Kent ME20 7RA</p> <p>Thin and crown Sweet Chestnut (T1) by 30%, thin and crown Ash Leafed Maple (T2) by 30%, sever Ivy from Thorn (T3) and crown lift Yew (T4) by 1 metre and reduce crown by 30% (TPO ref. 12-02-02)</p> <p>Approved on 4 October 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02227/FLX</p>	<p>Rear Of 5 Mill Lane Blue Bell Hill Chatham Kent ME5 9RB</p> <p>Extension of time on planning application TM/08/02816/FL (Erection of two houses (resubmission))</p> <p>Approved on 12 October 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02228/FL</p>	<p>Arqiva Transmitting Station Bluebell Hill Farm Warren Road Chatham Kent ME5 9RE</p> <p>Replacement of existing stockproof and Pallisade fencing with Atlas security fencing with associated entrance gates</p> <p>Approved on 11 October 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02253/FL</p>	<p>39 Robson Drive Aylesford Kent ME20 7JR</p> <p>Single storey side extension and new block paving to front driveway</p> <p>Approved on 11 October 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02254/TPOC</p>	<p>32 Oakleigh Close Walderslade Chatham Kent ME5 9EW</p> <p>T1: Hornbeam - re-coppice; T2: Ash - re-coppice; T3: Birch (Double Stemmed) - Retain and trim back lateral branches; T4: Hornbeam - re-coppice; T5: Hornbeam - Reduce overall by one third and trim back from extension</p> <p>Approved on 11 October 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02262/FL</p>	<p>Land South Of Hermitage Court Hermitage Lane Maidstone Kent ME16 9NT</p> <p>Revision to planning permission reference TM/11/01074/FL for the development of a two-storey class B1 supported employment unit for disability charity including an ancillary cafe; a two storey B1 office building as enabling development; car parking and landscaping</p> <p>Approved on 11 October 2011</p>

<p>Aylesford (Aylesford)</p> <p>TM/11/02193/TNCA</p>	<p>17 Holtwood Avenue Aylesford Kent ME20 7QH</p> <p>Oak to side of house - trim branches resting on roof of house. Rowan at rear of house - fell because dead. Ash in left hand corner at rear - trim lower limb as overhanging. Hedge to side of house - trim to previous level - about 9ft. Oak at front of house - trim where about to obscure street lamp. Laurels at front corner - trim to match rest</p> <p>No Objection on 27 September 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/11/02308/FL</p>	<p>38 Alma Road Eccles Aylesford Kent ME20 7HN</p> <p>Single storey rear extension</p> <p>Approved on 18 October 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02358/TPOC</p>	<p>42 Birch Crescent Aylesford Kent ME20 7QE</p> <p>Fell Silver Birch leaning towards property of 40 Birch Crescent</p> <p>Approved on 25 October 2011</p>
<p>Aylesford (Burham Eccles Wouldham)</p> <p>TM/11/02360/LDP</p>	<p>62A Mackenders Lane Eccles Aylesford Kent ME20 7JA</p> <p>Lawful Development Certificate Proposed: Single storey rear extension including new garage roof</p> <p>Certifies on 20 October 2011</p>
<p>Aylesford (Aylesford)</p> <p>TM/11/02387/TPOC</p>	<p>20A Sycamore Drive Aylesford Kent ME20 7LD</p> <p>T1: Pine - Remove lower ring of branches overhanging house roof and trim back above to give clearance. T2: Pine - Remove (suppressed by adj. Pine)</p> <p>Approved on 24 October 2011</p>
<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02428/TPOC</p>	<p>41 Marston Close Walderslade Chatham Kent ME5 9BY</p> <p>2 Hornbeams (1 large, 1 small) - large tree to be cut back to boundary, small tree cut back where it curves over 41 Hill Chase</p> <p>Approved on 24 October 2011</p>

<p>Aylesford (Blue Bell Hill And Walderslade)</p> <p>TM/11/02467/TPOC</p>	<p>28 Papion Grove Chatham Kent ME5 9BS</p> <p>Oak tree - Raise canopy by approximately 3 metres and thin canopy. Reduce crown by no more than 20%</p> <p>Approved on 24 October 2011</p>
<p>Burham (Burham Eccles Wouldham)</p> <p>TM/11/01617/RD</p>	<p>22 Church Street Burham Rochester Kent ME1 3SD</p> <p>Details pursuant to conditions 2 (materials), 3 (slab levels), 9 (landscaping), 10 (parts a and b) contamination issues, of consent reference number TM/11/00780/FL (Demolish garages and erect a detached dwelling with associated park (revised scheme))</p> <p>Approved on 12 August 2011</p>
<p>Burham (Burham Eccles Wouldham)</p> <p>TM/11/02263/LDP</p>	<p>12 Bell Lane Burham Rochester Kent ME1 3SY</p> <p>Lawful Development Certificate in respect of a proposed loft conversion including rear dormer and front roof windows</p> <p>Certifies on 20 October 2011</p>
<p>Burham (Burham Eccles Wouldham)</p> <p>TM/11/02289/TEN</p>	<p>Land Adjoining 120 Rochester Road Burham Rochester Kent ME1 3SH</p> <p>Installation of DSLAM Cabinet</p> <p>Prior Approval Not Required on 17 October 2011</p>
<p>Burham (Burham Eccles Wouldham)</p> <p>TM/11/02376/FL</p>	<p>12 Bell Lane Burham Rochester Kent ME1 3SY</p> <p>Single storey rear extension</p> <p>Approved on 19 October 2011</p>
<p>Ditton East Malling & Larkfield (DittonLarkfield North)</p> <p>TM/11/00285/OA</p>	<p>Sca Packaging Papyrus Way Aylesford Kent ME20 7PF</p> <p>Outline application for the demolition of existing buildings and erection of warehouse development (Use class B1(c)/B2/B8) and associated works</p> <p>Approved on 22 August 2011</p>

<p>Ditton (Ditton)</p> <p>TM/11/00848/AT</p>	<p>Papas Fish Restaurant 497 London Road Ditton Aylesford Kent ME20 6BZ</p> <p>External illuminated signage to new restaurant</p> <p>Refuse on 12 August 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/00957/OA</p>	<p>6 Pear Tree Avenue Ditton Aylesford Kent ME20 6EB</p> <p>Outline application for a 3 bedroomed house as an extension to the existing terrace with all matters reserved</p> <p>Approved on 21 September 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01730/AT</p>	<p>Ditton Service Station 675 London Road Ditton Aylesford Kent ME20 6DJ</p> <p>Sign A - internally illuminated totem sign, Sign B - internally illuminated fascia sign, Sign C - internally illuminated folded fascia sign, Sign D - non-illuminated folded fascia sign, Sign F - non-illuminated entrance gate, Sign H - non-illuminated wall mounted directional sign, Sign K - internally illuminated service sign, Sign L - non-illuminated totem sign</p> <p>Approved on 25 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01781/TNCA</p>	<p>37 The Stream Ditton Aylesford Kent ME20 6AG</p> <p>Line of 6 Sycamores - lift crown to 7m and reduce the canopy by 20% and thin</p> <p>No Objection on 18 August 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01821/FL</p>	<p>37 The Stream Ditton Aylesford Kent ME20 6AG</p> <p>Conservatory to side elevation</p> <p>Approved on 6 September 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/01957/TPOC</p>	<p>24 Acorn Grove Ditton Aylesford Kent ME20 6EW</p> <p>Pollard two Ash trees</p> <p>Approved on 15 September 2011</p>

<p>Ditton (Ditton)</p> <p>TM/11/02078/TPOC</p>	<p>7 Cedar Close Ditton Aylesford Kent ME20 6EN</p> <p>Five Sweet Chestnut stems - Crownlift to 8 metres, reshape the crown and dead wood</p> <p>Approved on 4 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02110/TPOC</p>	<p>56 Acorn Grove Ditton Aylesford Kent ME20 6EW</p> <p>Raise crown of Oak tree and trim overhanging branches over public footway and garden of 58 Acorn Grove. Reduce crown of tree by up to 30%</p> <p>Approved on 4 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02141/FL</p>	<p>5 Linkway Ditton Aylesford Kent ME20 6DS</p> <p>Two storey side extension projecting beyond the front elevation</p> <p>Approved on 12 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02155/LDP</p>	<p>Sca Packaging Papyrus Way Aylesford Kent ME20 7PF</p> <p>Lawful Development Certificate Proposed: (A) B2/B8 use; (B) Recladding of existing building, installation of roller shutter doors and repairs and resurfacing hard surface</p> <p>Certifies on 26 September 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02201/FL</p>	<p>52 Station Road Ditton Aylesford Kent ME20 6AY</p> <p>Resubmission of TM/11/00936/FL: Two storey side extension to replace existing garage and single storey rear extension</p> <p>Approved on 12 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02311/TPOC</p>	<p>50 Acorn Grove Ditton Aylesford Kent ME20 6EW</p> <p>Fell Sweet Chestnut and replace with more suitable specimen</p> <p>Refuse on 11 October 2011</p>

<p>Ditton (Ditton)</p> <p>TM/11/02389/FL</p>	<p>15 Cedar Close Ditton Aylesford Kent ME20 6EN</p> <p>Erection of second floor extension above garage. Extension of existing rear extension and moving garage forward</p> <p>Application Withdrawn on 26 October 2011</p>
<p>Ditton (Ditton)</p> <p>TM/11/02604/TNCA</p>	<p>42 St Peters Road Ditton Aylesford Kent ME20 6PF</p> <p>Tree Pruning Works to rear of property. T.1 1 no. large mid-mature Willow tree adjacent to right of garage and flanking edge of stream - Prune to reduce all large overhanging scaffold branches towards client's house back to source to minimise possible risk of future failure due to extreme close proximity to client's property</p> <p>No Objection on 25 October 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01269/FL</p>	<p>Land At Hillberry House 353 Watringbury Road East Malling West Malling Kent ME19 6JG</p> <p>Removal of condition 4 (the site shall only operate between 1st March and 31st October) on TM/10/01908/FL (continued use of land as caravan site to accommodate up to 20 touring caravans)</p> <p>Approved on 22 August 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01638/FL</p>	<p>77 Mill Street East Malling West Malling Kent ME19 6BU</p> <p>Conservatory on South West elevation</p> <p>Approved on 11 August 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/01641/RD</p>	<p>8 Cygnet Close Larkfield Aylesford Kent ME20 6QH</p> <p>Details of Archaeological Watching Brief submitted pursuant to planning condition 4 of TM/11/00338/FL (side extension, first floor bedroom extension and a front porch)</p> <p>Approved on 7 September 2011</p>

<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01696/LB</p>	<p>1 Clare Lane East Malling West Malling Kent ME19 6BN</p> <p>Listed Building Application: Internal alterations to extend dining room and create cloakroom and laundry, raise floor level of bathroom, create ensuite bathroom and erection of two rear dormer windows</p> <p>Approved on 12 August 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/01748/FL</p>	<p>Celestine Health Clinic Little Lunsford Farm Lunsford Lane Larkfield Aylesford Kent ME20 6JA</p> <p>Single storey extension to existing garage with change of use to D1 in association with existing business on-site to create store and office</p> <p>Approved on 16 September 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/01749/LB</p>	<p>Celestine Health Clinic Little Lunsford Farm Lunsford Lane Larkfield Aylesford Kent ME20 6JA</p> <p>Listed Building Application: Single storey extension to existing garage with change of use to D1 in association with existing business on-site to create store and office</p> <p>Approved on 16 September 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/01763/FL</p>	<p>20 Spruce Close Larkfield Aylesford Kent ME20 6NP</p> <p>New single storey rear and side extension</p> <p>Approved on 23 August 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01767/FL</p>	<p>Shepherds Cottage 60 The Heath East Malling West Malling Kent ME19 6JL</p> <p>Erection of a replacement conservatory</p> <p>Approved on 17 August 2011</p>

<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/01865/FL</p>	<p>236 New Hythe Lane Larkfield Aylesford Kent ME20 6PT</p> <p>Single storey extension to the front of the property, with pitched roof to match existing</p> <p>Approved on 2 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01907/LDP</p>	<p>14 Busbridge Close East Malling West Malling Kent ME19 6BD</p> <p>Lawful Development Application Proposed: Loft conversion</p> <p>Certifies on 24 August 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/01912/FL</p>	<p>9 Eagle Close Larkfield Aylesford Kent ME20 6QF</p> <p>First floor extension over existing garage</p> <p>Refuse on 12 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01914/FL</p>	<p>The Birches 21 Mill Street East Malling West Malling Kent ME19 6DA</p> <p>Rear extension and increase roof height to create first floor accommodation with dormer structures to the front and rear</p> <p>Approved on 22 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/01965/CR3</p>	<p>The Malling School Beech Road East Malling West Malling Kent ME19 6DH</p> <p>Landscaping details submitted pursuant to condition 3 of permission TM/11/00192/CR3 (erection of 1.8m high steel railing fencing in dark green with vehicular and pedestrian access gates (KCC ref: TM/11/192/R3))</p> <p>Approved on 2 September 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/01986/FL</p>	<p>330 Lunsford Lane Larkfield Aylesford Kent ME20 6HX</p> <p>Retrospective application for hard standing and new retaining walls to front and extension to drop kerb (amendment to TM/09/01206/FL)</p> <p>Approved on 15 September 2011</p>

<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/02002/FL</p>	<p>7 Stevenson Way Larkfield Aylesford Kent ME20 6UN</p> <p>Single storey side and rear extensions</p> <p>Approved on 20 September 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/02072/FL</p>	<p>7 Briar Close Larkfield Aylesford Kent ME20 6NA</p> <p>Demolition of existing rear extension and erection of a replacement single storey rear extension</p> <p>Approved on 26 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02080/RD</p>	<p>177 Well Street East Malling West Malling Kent ME19 6JP</p> <p>Details pursuant to condition 2 of consent reference TM/10/03197/FL (Single storey pitched roof extension to the rear of the property together with internal alterations) in respect of materials</p> <p>Approved on 26 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02138/TNCA</p>	<p>8A Chapel Street East Malling West Malling Kent ME19 6AP</p> <p>Yew tree - reduce crown by one metre overall and maintain as such</p> <p>No Objection on 15 September 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02140/TNCA</p>	<p>106 Clare Lane East Malling West Malling Kent ME19 6JB</p> <p>Remove dead twin-stemmed Sycamore maple, and reduce the height of the English Lime as the top section of which has also died</p> <p>No Objection on 15 September 2011</p>
<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/02195/FL</p>	<p>68 Marlowe Road Larkfield Aylesford Kent ME20 6TW</p> <p>Two storey side extension</p> <p>Approved on 5 October 2011</p>

<p>East Malling & Larkfield (Larkfield North)</p> <p>TM/11/02252/FL</p>	<p>333 New Hythe Lane Larkfield Aylesford Kent ME20 6RL</p> <p>Demolish existing single storey flat roof rear extension and replace with single storey part pitched roof rear extension</p> <p>Approved on 12 October 2011</p>
<p>East Malling & Larkfield (Larkfield South)</p> <p>TM/11/02264/FL</p>	<p>21B Whimbrel Green Larkfield Aylesford Kent ME20 6LH</p> <p>Two storey side extension</p> <p>Approved on 12 October 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02309/TEN</p>	<p>Outside King And Queen New Road East Malling West Malling Kent ME19 6DD</p> <p>Prior Notification Application for Telecommunications: 1 x DSLAM green telecommunications cabinet</p> <p>Prior Approval Not Required on 12 October 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02427/RD</p>	<p>99A Mill Street East Malling West Malling Kent ME19 6BU</p> <p>Details of Desk Study Report pursuant to condition 5 of planning permission TM/11/01351/FL (Alterations and change of use from plant hire premises to form single dwelling)</p> <p>Approved on 24 October 2011</p>
<p>East Malling & Larkfield (East Malling)</p> <p>TM/11/02546/TNCA</p>	<p>The Barracks 216 Well Street East Malling West Malling Kent ME19 6JW</p> <p>Fell Silver Birch due to damage to neighbours' drains</p> <p>No Objection on 24 October 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01461/FL</p>	<p>1 High Street Snodland Kent ME6 5DG</p> <p>Demolition of small single storey outbuilding and erection of new two-storey extension to the existing care home</p> <p>Approved on 15 August 2011</p>

<p>Snodland (Snodland West)</p> <p>TM/11/01462/LB</p>	<p>1 High Street Snodland Kent ME6 5DG</p> <p>Listed Building Application: Demolition of small single storey outbuilding and erection of new two-storey extension to the existing care home</p> <p>Approved on 15 August 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/01507/FL</p>	<p>36 High Street Snodland Kent ME6 5DA</p> <p>Subdivision of ground floor to create part retail unit (Class A1 use) and part financial and professional services (Class A2 use), and installation of new shop front</p> <p>Refuse on 22 August 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/01527/FL</p>	<p>Land At Pavillion Place (Former Sports Ground) Snodland By-Pass Snodland Kent</p> <p>New access road layout (part retrospective)</p> <p>Approved on 30 September 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01582/FL</p>	<p>111 Poynder Drive Snodland Kent ME6 5SP</p> <p>Change of use of amenity land to garden and erection of boundary fence</p> <p>Approved on 18 August 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01657/FL</p>	<p>10 Hook Road Snodland Kent ME6 5RQ</p> <p>Porch with W.C.</p> <p>Approved on 17 August 2011</p>

<p>Snodland (Snodland East)</p> <p>TM/11/01697/LDP</p>	<p>Snodland Clinic Rocfort Road Snodland Kent ME6 5NQ</p> <p>Lawful Development Certificate Proposed: A) Replace existing brown painted SW single glazed windows with brown aluminium double glazed colour to match, replace existing barge boards fascia soffits (SW) with PVC colour to match, Replace rainwater goods with similar colour to match, B) 2 no. new gates to match adjoining metal fence</p> <p>Certifies on 6 September 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01750/FL</p>	<p>22 High Street Snodland Kent ME6 5DF</p> <p>Change of use of ground floor to A3 restaurant and first floor to residential, to include new shop front, demolition of rear garage and outbuildings and erection of single storey rear extension</p> <p>Approved on 23 August 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/01772/FL</p>	<p>38 High Street Snodland Kent ME6 5DA</p> <p>Conversion of first and second floors to 2 x one bedroom flats, together with the construction of a first floor rear entrance porch and blind dormer and hand railing to rear external walkway and staircase</p> <p>Approved on 24 August 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01827/FL</p>	<p>Part Site Land At Holborough Quarry Holborough Road Snodland Kent</p> <p>Resubmission of planning application for minor amendments to planning permission TM/11/00791/FL (erection of sales and marketing suite)</p> <p>Approved on 24 August 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/01910/FL</p>	<p>12 Roman Road Snodland Kent ME6 5PP</p> <p>Conversion of existing garage into front porch entrance area and downstairs WC</p> <p>Approved on 22 September 2011</p>

<p>Snodland (Snodland West)</p> <p>TM/11/02081/RD</p>	<p>18 Hollow Lane Snodland Kent ME6 5LS</p> <p>Details pursuant to conditions 3 (slab level) and 7 (landscaping) of planning permission TM/10/02121/FL (Renewal of planning permission TM/06/03291/FL for part demolition of existing dwelling and erection of 1 no. detached dwelling)</p> <p>Approved on 29 September 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/02083/ELEX</p>	<p>1 Vauxhall Crescent Birling Kent ME6 5JT</p> <p>Replacement of existing overhead lines with an Aerial Bundled Conductor</p> <p>Approved on 1 September 2011</p>
<p>Snodland (Snodland West)</p> <p>TM/11/02137/FL</p>	<p>29 Hollow Lane Snodland Kent ME6 5LP</p> <p>Demolition of garage and erection of two storey side and single storey rear extension</p> <p>Approved on 3 October 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/02307/FL</p>	<p>33 Willowside Snodland Kent ME6 5QN</p> <p>Erection of a first floor side extension with associated internal alterations.</p> <p>Approved on 25 October 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/02330/FL</p>	<p>Land At East Street Snodland Kent</p> <p>Temporary storage of 108 no. shipping containers on redundant car park at junction of East Street and May Street</p> <p>Approved on 18 October 2011</p>
<p>Snodland (Snodland East)</p> <p>TM/11/02331/FL</p>	<p>Snodland Paper Mill Mill Street Snodland Kent ME6 5AT</p> <p>Temporary storage of 149 no. shipping containers on existing Mill site</p> <p>Approved on 20 October 2011</p>

Wouldham (Burham Eccles Wouldham) TM/11/01796/FL	Recreation Ground Knowle Road Wouldham Rochester Kent New village hall Approved on 26 August 2011
---	---

Wouldham (Burham Eccles Wouldham) TM/11/01805/FL	80 Oldfield Drive Wouldham Rochester Kent ME1 3GP Single storey extension to the rear Approved on 24 August 2011
---	--

Steve Humphrey
Director of Planning, Transport & Leisure