

ASH

19/00933	3 Chequer Lane Ash CT3 2ET	Erection of replacement front boundary wall and gates (part wall to be demolished)	AW
----------	----------------------------------	---	----

DEAL

19/00569	Powder Cottage Sydcot Drive Deal CT14 6BF	Erection of rear conservatory extension	RAM
----------	--	--	-----

DOVER

19/00932	91 The Gateway Dover CT16 1LH	Replace existing windows and doors with upvc	TJ
----------	-------------------------------------	---	----

EASTRY

19/00995	Eastry Industrial Estate Heronden Road Eastry CT13 0ET	Erection of a terrace of 4no. dwellings and associated parking (existing garage/store and container to be demolished)	BK
----------	---	---	----

EYTHORNE

19/01030	Park End House The Street Eythorne Dover Kent CT15 4BG	Replacement render to east elevation	AW
----------	---	--------------------------------------	----

19/00963	Park End House The Street Eythorne CT15 4BG	Replace render on east side elevation	GS
----------	--	---------------------------------------	----

GREAT MONGEHAM

19/00930	Great Mongeham House Northbourne Road Great Mongeham CT14 0HD	Works to trees	DANIEL
----------	--	----------------	--------

HOUGHAM WITHOUT PARISH COUNCIL

19/01040	The Old House 8 The Street West Hougham CT15 7BB	Erection of 2 storey rear extension and single storey side extension (existing side elevation to be demolished)	RAM
----------	---	---	-----

NONINGTON

19/01038	College Cottage Easole Street Nonington CT15 4HG	Erection of two storey side extension	RAM
----------	---	---------------------------------------	-----

PRESTON

19/00883	Preston Village Store The Street Preston CT3 1DY	Part change of use of store to facilitate conversion into a single residential dwelling (Use Class C3), insertion of window to ground floor side elevation, erection of cycle store, 1.8m fence and creation of additional parking area	HIJO
19/00884	Preston Village Stores The Street Preston Canterbury CT3 1DY	Removal of existing and erection of new partitions; insertion of new window and staircase all to facilitate conversion to residential unit	GS
19/01059	The Lodge Elmstone Farm Elmstone Preston CT3 1HH	Prior approval for the change of use from an agricultural building to a dwelling and associated building operations	BK
19/00905	Land At Salvatori North And South Of Grove Road Preston Kent	Reserved matters application for plots 1, 2 and 3 (access, appearance, landscaping, layout and scale) pursuant to outline permission DOV/14/00842 - for the erection of 73 residential dwellings and related infrastructure, together with the creation of meadow-land (existing buildings to be demolished) (all matters reserved)	BK

SANDWICH

19/01026	Pfizer R&D UK Ltd Building 510 Spitfire Way Discovery Park Sandwich CT13 9FR	Creation of additional car parking	DBR
----------	---	------------------------------------	-----

19/01034	Bell Hotel 1 Upper Strand Street Sandwich CT13 9EF	Replacement kitchen extract flue system to NE elevation	AW
----------	---	--	----

SHEPHERDSWELL WITH COLDRED

19/00969	50 Mill Lane Shepherdswell CT15 7LT	Extension to stable block and installation of 6no. 3m lighting columns	BK
19/00996	61 Eythorne Road Shepherdswell CT15 7PJ	Field Maple - reduce by 3-4 metres	DANIEL

ST MARGARETS AT CLIFFE

19/01008	Leas Lodge 67 Granville Road St Margarets Bay CT15 6DT	Insertion of new windows and doors, alterations to roof and replacement balcony	TJ
19/00985	Sherleys Farm Upper Road St Margarets At Cliffe CT15 6HY	Removal of Condition 1 of planning permission DOV/13/00760 to allow non-restrictive occupation (application under Section 73)	BK

WALMER

19/00931	21 Walmer Castle Road Walmer CT14 7NG	T2 - sycamore - crown reduce by four metres T3 - horse chestnut - crown reduce by four metres T4 - beech - crown reduce by four metres T5 - beech crown reduce by four metres T6 - copper beech - crown reduce by three metres	DANIEL
19/00961	The Lighthouse 50 The Strand Walmer CT14 7DX	Erection of 6 dormer roof extensions and 5no. rooflights	AW

WHITFIELD

19/00817	43 Nursery Lane Whitfield CT16 3EX	Erection of single storey rear extension (existing conservatory to be demolished)	RAM
19/00817	43 Nursery Lane Whitfield CT16 3EX	Erection of single storey rear extension (existing conservatory to be demolished)	RAM