

ALKHAM

20/00685	Upper Westhill Farm Belsey Lane Ewell Minnis CT15 7DY	Erection of 2 bay garage with external stairs to first floor	TJ
----------	--	--	----

DEAL

20/00834	Land To Rear Of 59 Victoria Road And Fronting Hope Road Deal CT14 7AY	Erection of dwellinghouse (existing shed to be demolished)	RAM
20/00784	31 Links Road Deal CT14 6QF	Erection of first floor extension and external cladding	ALPI
20/00826	203 Sandown Road Deal CT14 6QS	Extension of rear first floor terrace with glass balustrade	MH
20/00341	269 Sandown Road Deal CT14 6QU	Erection of detached dwelling with integral garage and reconfiguration of site parking (existing garage to be demolished)	RAM
20/00787	Land Adjacent To 56 Golf Road Deal CT14 6QB	Erection of a detached dwelling, creation of vehicular access and parking	MH

20/00742	288 London Road Deal CT14 9PR	Replacement of 3no dormer casement windows introducing new frames to dormer openings	GS
20/00741	288 London Road Deal CT14 9PR	Replacement of 3no dormer casement windows introducing new frames to dormer openings	AT
20/00814	The Magnet 267 London Road Deal CT14 9PW	Change of use to a single residential dwelling	AMM
20/00839	53 Manor Road Deal CT14 9BY	Erection of single storey rear extension (existing lean-to, conservatory and garage to be demolished)	ALPI

DENTON WITH WOOTTON

20/00792	Park View Park Side Wootton CT4 6RR	Erection of detached dwelling, enclosed swimming pool, detached triple garage with annexe (existing dwelling to be demolished)	VH
20/00740	Lydden Hill Race Circuit Dumbrill Hill Wootton CT4 6ET	Replacement of start/finish line gantry (existing gantry to be removed)	LB

DOVER

20/00733	84-86 London Road Dover CT17 0SH	Prior approval for the change of use of ground floor from (A1 retail) to 3no. self-contained flat (C3 residential) and associated operational development	AW
----------	--	---	----

EASTRY

19/01163	9 Gore Terrace Gore Road Eastry CT13 0LS	Erection of a single storey rear conservatory (retrospective)	VH
20/00780	Model Cottage Lower Street Eastry CT13 0JG	Erection of an outbuilding	TJ
20/00832	17 Heronden View Eastry CT13 0EZ	Fell two poplars and re-pollard two poplars	DB
20/00132	Gore Cottage Gore Lane Eastry CT13 0LW	Erection of a detached dwelling with associated parking and boundary fence and the creation of a vehicle access and associated parking for Gore Cottage (existing garage to be demolished) (amended plans)	RAM

GUSTON

20/00835	Petrol Filling Station Deal Road Guston CT15 5FA	Installation of 2no. electric charging points, plant compound and sub-station, erection of a 2.2m fence (existing car wash and plant room to be demolished)	AT
20/00836	Petrol Filling Station Deal Road Guston CT15 5FA	Display of 1no. non-illuminated bay sign, 1no. non-illuminated directional sign and 1no. non-illuminated entrance sign	AT

NONINGTON

20/00820	Land Adjacent Woodleigh Easole Street Nonington CT15 4HE	Erection of a detached dwelling, new vehicular access with 2 no. parking spaces and 2 no. parking spaces for Woodleigh (existing outbuilding and 3no. sheds to be demolished)	HIJO
----------	--	---	------

RINGWOULD WITH KINGSDOWN

20/00699	26 Balmoral Road Kingsdown CT14 8DB	Removal of Condition 3 of planning permission DOV/20/00197 - a continuous hedge to a height of no less than 3.25 metres shall at all times be retained along the rear south east boundary (application under Section 73)	TJ
20/00827	Nikko The Leas Kingsdown CT14 8EW	Erection of a dormer roof extension and insertion of window to front elevation, 3 no. rooflights to side roof slope, 3 no. rooflights, terrace and glass balustrade to rear roofslope	AT
20/00844	Laundry Cottage Hangmans Lane Ringwould CT14 8HW	Single storey rear extension including replacement window with new side entrance door and hood to side SE elevation. Replace first floor window and ground floor door to rear SW elevation. Alterations to ground floor fireplace	GS

RIVER

20/00648	Land Side North Of Chilton Avenue River Kent	T1 - sycamore reduce in height by 4.5 metres T2 - beech limb over road - reduce back by 3.5 metres to suitable growth point T3 - beech limb over road - reduce back by 3.5 metres to suitable growth point T5 - beech limb over road - reduce back by 3.5 metres to suitable growth point T7 - beech limb over road - reduce back by 3.5 metres to suitable growth point T9 - beech reduce in height by 6 metres	DB
----------	---	---	----

20/00867	Land Adjacent To 9 Kingswood Villas Crabble Avenue Dover CT17 0JE	Pine tree (T1) - remove two lowest branches	DB
----------	---	---	----

SANDWICH

19/01495	The Haven Deal Road Sandwich CT13 0BU	Erection of a detached dwelling (existing dwelling to be demolished) (revised shadow study submitted)	RAM
----------	--	---	-----

SHEPHERDSWELL WITH COLDRED

20/00593	Shepherdsweil Youth Zone Approach Road Shepherdsweil Dover Kent CT15 7NY	Siting of a 4100mm x 2100mm storage container	ALPI
20/00871	12 Hazling Dane Shepherdsweil Dover CT15 7LS	Fell one sycamore	DB

20/00806	Coldred Court Farm Church Road Coldred CT15 5AQ	Conversion of existing former dairy and barn to 1no holiday let. Works include: Insert partitions to form accommodation. Insert glazing, replace 2no windows & 1no door to front NE elevation. Reinstate 2no rear windows & replace door to rear SW elevation. Insert 1no window to existing opening NW elevation. Insert rear flues & roof vents.	GS
----------	--	--	----

20/00828	Mill House Mill Lane Shepherdswell CT15 7LR	Erection of a detached dwelling and garage with associated hard and soft landscaping (existing dwelling and garage to be demolished)	AMM
----------	--	--	-----

SUTTON

20/00542	Warcott Lodge Roman Road Maydensole CT15 5HR	Erection of an outbuilding for use as a holiday let with associated parking (existing outbuilding to be demolished). Revisions in respect of change of pitched roof to flat roof and submission of business plan.	KBE
20/00846	The Granary Church Hill Sutton Dover CT15 5DF	Replacement of non-original windows and doors; insulation works to external walls and roof, including some new weatherboarding; new ground floor timber frame external wall infill	AW

TEMPLE EWELL

20/00868	28 Park Road Temple Ewell Dover CT16 3AN	Reduce in height four beech trees by 4.5 metres and prune lateral branches overhanging garden by 2 metres	DB
----------	---	---	----

20/00772	Ivybank Wellington Road Temple Ewell CT16 3DB	Erection of a two storey side extension with basement and a single storey first floor rear extension	MH
----------	--	--	----

WALMER

20/00872	14 Granville Street Walmer CT14 7EZ	Monterey Pine - remove dead, dying, distressed, crossed and rubbing branches and two low branches overhanging neighbouring property	DB
----------	---	---	----

20/00755	Land At North Barrack Site East Section Trafalgar Drive Walmer CT14 7FL	Variation of Condition 2 (approved plans) pursuant to planning permission DOV/16/00017 to allow side and rear extensions to plot 13 (no.45) and alterations to layout plan (application under Section 73) (part retrospective)	RAM
----------	---	--	-----

WHITFIELD

20/00751	18C Archers Court Road Whitfield CT16 3HP	T1 - beech - fell T2 - beech - thin crown by 20%	DB
----------	---	---	----

WOODNESBOROUGH

20/00823	Belle Vue Beacon Lane Woodnesborough CT13 0PD	Erection of single storey rear and side extensions and replacement front gate	ALPI
----------	--	---	------