

Alkham

18/01278	Change of use and conversion of farm building to a dwelling, erection of a building for holiday let and erection of a car barn and associated car parking (existing buildings to be demolished)	Drellingore Barn, Stombers Lane, Drellingore, Alkham, CT18 7ER	MH
----------	---	--	----

Deal

18/01287	Erection of a single storey rear extension (retrospective)	22 William Pitt Avenue, Deal, CT14 9QF	VH
18/01214	Erection of a detached dwelling, formation of car parking and construction of a vehicular access	Land Fronting Bevan Close & r/o, 223 Telegraph Road, Deal, CT14 9DU	KEV
18/01323	Erection of single storey and first floor side extensions (existing side extension to be demolished)	14 King Edward Road, Deal, CT14 6QL	AW
18/01326	Fell three sycamores Re-pollard one lime tree Re-pollard one horse chestnut Crown reduce one oak by 2 metres	6 Tormore Park, Deal, CT14 9UY	DB

Dover

17/01523	Outline application for the erection of up to 188 dwellings (with all matters reserved) (new and amended drawings)	Former Buckland Hospital, Coombe Valley Road, Dover, CT17 0HD	DBR
18/01106	Installation of illuminated handrail to south edge of masonry pier	Prince of Wales Pier, Western Docks, Dover, CT17 9BX	GS
18/00970	Change of use from A1 retail to A5 hot food takeaway (additional drawings)	29A London Road, Dover, CT17 0SS	AW
18/01314	Removal of 1no. ATM from the front elevation and reinstate aperture to match existing elevation	Natwest, 25 Market Square, Dover, CT16 1NG	RAM
18/01318	Replacement boundary wall, incorporating retaining wall and new entrance gates (partial demolition of existing wall)	3 Crabble Meadows, Dover, CT17 0FL	BK

Nonington

18/01235	Erection of single storey side and infill extensions (removal of existing storage units)	Birchfield, Barfrestone, Eythorne, CT15 7JG	ELM
----------	--	---	-----

Staple

18/01335	Erection of a front porch extension (existing porch to be demolished)	1 & 2 The Oast, Durlock Road, Staple, CT3 1JX	TJ
----------	---	---	----

Sutton

18/00125	Outline application for residential development (existing nursery buildings to be demolished retaining existing dwelling) (appearance, landscaping, layout and scale to be reserved)	East Studdal Nurseries, Downs Road, East Studdal, CT15 5DB	LUR
----------	--	--	-----

Walmer

18/01339	Erection of a side conservatory extension	20 Kennedy Drive, Walmer, CT14 7TQ	TJ
----------	---	------------------------------------	----

18/01300	Erection of a single storey rear basement extension, retaining walls, external steps and detached garage with office/storage over (existing garage to be demolished)	32 The Strand, Walmer, CT14 7DX	BK
----------	--	---------------------------------	----

Whitfield

18/01325	Crown reduce eleven beech trees: smaller specimens by two metres laterally and three metres in height larger specimens by up to four metres laterally and four metres in height	4b Nursery Lane, Whitfield, Dover, CT16 3HD	DB
----------	---	---	----

Wingham

18/01313	Erection of a single-storey rear extension (existing conservatory and garage to be demolished)	5 Edmund Street, Wingham, CT3 1BT	ELM
----------	--	-----------------------------------	-----

Woodnesborough

18/01334	Erection of a two storey side extension to facilitate change of use and conversion to four self-contained flats, erection of a detached building containing two self-contained flats with vehicular access and parking	Charity Public House, The Street, Woodnesborough, CT13 0ND	VH
18/01056	Demolition of existing rear lean-to extension; demolition of existing & erection of new single storey rear addition; removal of existing & erection of new partitions to ground and 1st floors; raising ceiling levels to 1st floor; installation of window to NE elevation. Demolition of staircase.	Vine Farm, Parsonage Farm Road, Marshborough, CT13 0PG	GS
Worth			
18/01288	Erection of a detached dwelling with attached double garage/cycle storage, solar panels to south roofslope, associated parking and landscaping (existing outbuildings to be demolished)	Canon Barn, Felderland Lane, Worth, CT14 0BN	AMM