

ASH

19/01508	Plot 3 Wass Drove Westmarsh Canterbury CT3 2LT	Change of use of land from agriculture to a mixed use for agriculture, caravan storage and keeping of horses (retrospective)	VH
20/00018	34 Molland Close Ash CT3 2JG	T1 - Silver Birch - cut back to main stem lowest set of lateral branches	DB
19/01474	8 The Street Ash CT3 2HJ	T1- sycamore - fell T6- ash - fell	DB

DEAL

19/01504	17 St Richards Road Deal CT14 9JR	Change of use to Residential Care Home for children aged 8-18 (Class C2) (existing garage to be demolished)	VH
19/01541	New Inn 32 High Street Deal CT14 6HE	1no illuminated hanging sign. Sign written house name text. 1no menu sign case. 1no fixed amenity board. 2no illuminated lanterns. 4no LED floodlights. (existing signage and lighting removed)	GS

19/00800	The Courtyard Oyster Bar And Restaurant The Old Coach House Sondes Road Deal CT14 7BW	Change of use of building to allow for the formation of a bin store, additional internal seating area and a courtyard seating area (Amended Description)	AW
----------	--	---	----

DENTON WITH WOOTTON

19/01024	Deacon Landscape Management Wootton Lane Wootton CT4 6RP	Variation of Condition 1 (approved plans) and 12 (childrens' play area) pursuant to outline permission DOV/16/00032 for the erection of 8no. dwellings (application under S73)	LUR
----------	--	---	-----

LANGDON

19/01061	Solton Manor Solton Lane East Langdon Dover CT15 5JB	Conversion of barn to include infill of open sides to north and west elevations, creation of 2no. openings, erection of partitions to form WC's, erection of timber decking and extension to form kitchen	GS
----------	--	--	----

NONINGTON

19/01582	Beech Grove Community Forest Drive Nonington CT15 4FB	Change of use land and construction of a wildlife and amenity lake	KEV
----------	--	--	-----

PRESTON

20/00012	Preston Garden Centre The Street Preston CT3 1ED	Erection of a single storey rear extension	HIJO
----------	---	---	------

19/01396	Equestrian Paddocks And Menage Court Farm Padbrook Lane Elmstone Kent CT3 1HF	Erection of a single storey equestrian amenity building (part retrospective)	HIJO
----------	---	--	------

RIPPLE

20/00013	Ripple Lodge Chapel Lane Ripple CT14 8JG	Erection of an attached double car port to annexe	VH
----------	---	--	----

RIVER

19/01507	7-9 Chilton Way River CT17 0QB	Erection of a detached dwelling and change of use from offices to self-contained flat (existing garages to be demolished)	HIJO
----------	--------------------------------------	---	------

19/01537	89 London Road River CT16 3AA	Erection of two-storey side and single storey rear extensions with balcony and balustrade (existing summer house, lean-to and rear porch to be demolished)	RAM
----------	-------------------------------------	---	-----

SANDWICH

19/01583	39A King Street Sandwich CT13 9BL	Variation of Condition 4 of planning permission DOV/19/00040 to allow changes to opening hours (application under Section 73)	AW
----------	---	--	----

SHEPHERDSWELL WITH COLDRED

19/00721	4 Mill Lane Shepherdswell CT15 7LJ	Erection of 2no. pairs of semi-detached dwellings and a detached Ecohome, formation of parking, vehicular access and landscaping (existing dwelling to be demolished) (revised plans)	HIJO
----------	--	--	------

SHOLDEN

19/01468	The Grooms Quarters Hull Place Sholden CT14 0AQ	Erection of a single storey side/front extension with mezzanine level (existing conservatory to be demolished)	TJ
----------	--	--	----

ST MARGARETS AT CLIFFE

20/00020	Fairview Sea Street St Margarets At Cliffe CT15 6AR	Erection of a two storey rear extension (existing side and rear extensions to be demolished)	AT
----------	--	---	----

STAPLE

19/01551	Great Pedding Farm Pedding Lane Shatterling CT3 1JS	Variation of Condition 2 approved plans (revised position of building) and discharge of Conditions 4 (levels) and 5 (planting schedule) of planning permission 19/00110 (application under Section 73)	VH
----------	--	--	----

WALMER

19/00947	Tonkers Hawksdown Road Walmer CT14 7PW	Erection of 7no. detached dwellings, creation of new access road with associated parking (existing dwelling to be demolished) (amended drawings, readvertisement)	DBR
19/01577	6 St Mildreds Court Walmer CT14 7NH	Erection of a single storey side extension, conversion of garage and roof alterations to front elevation	AT
19/01451	38 The Strand Walmer CT14 7DX	Replacement dormer windows to front and rear roof slopes, balcony with balustrade to first floor rear elevation, insertion and alterations to windows and doors, relocation of front steps, new steps to rear (existing rear extension and dormers to be demolished)	TJ
19/01452	38 The Strand Walmer CT14 7DX	Replacement dormer windows to front and rear roofslopes, balcony with balustrade to first floor rear elevation, insertion and alterations to windows and doors, relocation of front steps, new steps to rear, car port with fenced terraced seating area above and landscaping (existing rear extension and dormers to be demolished)	TJ

WHITFIELD

20/00006	8 Napchester Road Whitfield CT16 3JD	Variation of condition 2 of planning permission DOV/17/00718 (approved plans) to allow design changes	RAM
----------	--	---	-----

WINGHAM

19/01552	Tudor House Watercress Lane Wingham Well CT3 1NS	Erection of a single storey rear extension	AW
19/01553	Tudor House Watercress Lane Wingham Well CT3 1NS	Erection of a single storey oak framed extension to east elevation	GS