

Ash

16/00044	Erection of a guyed steel lattice mast (324m in height) with 9 anchor points, installation of telecommunications and associated equipment, site compound, secure fencing, single storey equipment structure, and associated works.	Site at former Richborough Power Station, Ramsgate Road, Sandwich, CT13 9NL	FR
15/01300	Change of use from stable to walking assessment area for physiotherapy patients	Stable building at Overland Farm, Overland, Ash, CT3 2LF	RE

Aylesham

16/00003	Erection of a single storey side and rear extension (existing shed and side porch to be demolished)	13 Dorman Avenue North, Aylesham, CT3 3BP	BK
16/00006	Erection of two storey rear extension	36 Hyde Place, Aylesham, CT3 3AL	VH

Deal

15/01297	Erection of a two storey side extension	28 Friends Close, Deal, CT14 6FD	VH
----------	---	----------------------------------	----

Denton with Wootton

16/00032	Outline planning application for proposed residential development of 9 dwellings with some matters reserved.	Deacon Landscape Management , Wootton Lane, Wootton, CT4 6RP	KE
----------	--	--	----

Dover

15/01238	Removal of existing felt roof covering to flat roof of no's 1-8 and replacement in lead. Replacement of slates to mansards to match existing New insulation between roof structure to improve insulation values Removal of all metal windows to the rear of properties 1-8 and replacement in timber as original design. Replacement of rotten timber windows to match existing. Removal of render above cornice level and reinstatement in lime render and redecoration. Removal and replacement of rain water goods to front, return and rear.	1-8 Waterloo Mansions, Waterloo Crescent, Dover, CT17 9BT	GS
15/01237	Installation of a replacement roof, replacement windows, re-rendering and replacement of rainwater goods	1-8 Waterloo Mansions, Waterloo Crescent, Dover, CT17 9BT	BK
15/01249	Change of Use to Vehicle Hire Centre (sui generis) together with the installation of bollards and hoops (means of enclosure)	Townwall Service Station, Townwall Street, Dover, CT16 1JR	CM
15/01291	Erection of a three storey side extension	Dover's Restover B & B, 69 Folkestone Road, Dover, CT17 9RZ	BK
16/00014	Erection of two storey and single storey rear extensions, front porch extension, creation of off road parking and construction of retaining walls (existing conservatory to be demolished)	97 Friars Way, Dover, CT16 2DN	TJ
Eythorne			
16/00001	Erection of a detached dwelling and alterations to existing access (garage to be demolished)	19 Willow Waye, Eythorne, CT15 4DB	KEV
Great Mongeham			
15/01293	Erection of detached house with associated vehicular access	Land adjacent to St Martin's, Northbourne Road, Great Mongeham, CT14 0HD	KE
Ringwould with Kingsdown			
15/01299	Erection of a single storey front extension and conversion of garage to a habitable room	Falite, Cliffe Road, Kingsdown, CT14 8AJ	BK

16/00016	Erection of a rear conservatory extension	Port Elliot, Upper Street, Kingsdown, CT14 8BH	TJ
----------	---	--	----

Sandwich

15/01206	Variation of Conditions 2, 5, 7, 8, 9, 10, 11 and 17 of planning permission DOV/14/00091 for the use of land for additional log storage processing area and wood chip store in association with biomass combined (application under Section 73)	Discovery Park, Site North East, Ramsgate Road, Sandwich, CT13 9ND	KE
----------	---	--	----

15/01205	Variation of Conditions 2, 6, 7, 9, 10, 11, 12, 13 and 20 of planning permission DOV/13/00701 to allow amendments to documents and plans for the erection of a biomass combined heat and power plant with fuel storage and associated works (application under Section 73)	Site North East side of Discovery Park & Access, Ramsgate Road, Sandwich, CT13 9ND	KE
----------	--	--	----

St.Margarets-at-Cliffe

15/01197	Erection of single storey side and rear extension	3 Seymour Road, St. Margaret's-at-Cliffe, CT15 6HG	TJ
----------	---	--	----

15/01282	Erection of a detached dwelling and associated parking	The White House, 3 St Margarets Road, St. Margaret's Bay, CT15 6EQ	FR
----------	--	--	----

16/00020	Erection of a single storey rear extension	6 Balfour Road, Walmer , CT14 7HU	BK
----------	--	-----------------------------------	----

Stourmouth

16/00029	Erection of a pitch roof to rear two storey extension	Eden Cottage, West Stourmouth, CT3 1HT	VH
----------	---	--	----

Temple Ewell

15/01286	Erection of a two storey side extension	39 Temple Side, Temple Ewell, CT16 3BA	TJ
----------	---	--	----

Walmer

16/00011	Erection of a first floor rear extension	116 Gladstone Road, Walmer, CT14 7EP	TJ
----------	--	--------------------------------------	----

16/00019	Erection of a detached dwelling (existing dwelling to be demolished)	211 Dover Road, Walmer, CT14 7NF	RE
----------	--	----------------------------------	----

Whitfield

15/01194	Erection of a single storey side extension and the insertion of two additional windows in the existing side elevation	10a Singledge Lane, Whitfield, CT16 3EJ	TJ
----------	---	---	----

15/00742	Erection of a detached dwelling, creation of vehicular access and parking(amended details)	12 Archers Court Road, Whitfield, CT16 3HP	DBR
----------	--	--	-----