

Tunbridge Wells Weekly List – Produced 13th September 2019

Attached is the latest list of applications received by the Council under the Town and Country Planning Acts.

You may inspect a copy of any application on our online planning database or at the Weald Information Centre, The Old Fire Station, Stone Street, Cranbrook or at Gateway, 8 Grosvenor Road, Tunbridge Wells.

You can make your comments online or by email to: planning@tunbridgewells.gov.uk or in writing to Planning Services, Town Hall, Tunbridge Wells, Kent TN1 1RS. Applications with the following suffix: ADJ, AGRIC, COUNTY, CPD, DEMO, SUB, TELNOT, TCA, NMAND, EIASCR or EIASCO are for information only. If an application is a householder application, in the event that an appeal is made against a decision of the Council to refuse to grant planning permission for the proposed development, and that appeal then proceeds by way of the expedited procedure under the written representations procedure, any representations will be passed to the Secretary of State and there will be no opportunity to make further representation.

Please be aware that any comments and your name and address will be placed on file, which will be available for public inspection and published in full on the Internet. We will not publish your signature, email address or phone number on our website. If you make any written comments we will notify you of the outcome of the application. We will not make a decision on any application referred to in this list before 21 days from the date when the application was registered as valid except for those with the following suffix: ADJ, AGRIC, COUNTY, CPD, DEMO, SUB, TELNOT, TCA, NMAND, EIASCR or EIASCO.

Please note that these details are published for the purpose of planning and building control matters only. They should not be used for any mailing or other lists without being filtered against the Mailing Preference Service (MPS) Consumer File. Details of how to obtain the MPS Consumer File can be found on the [MPS website <http://www.mpsonline.org.uk/>](http://www.mpsonline.org.uk/). Use of applicants' details without such filtering constitutes an offence under the regulations of the Advertising Standards Authority, and can result in penalties.

Application: 19/02318/FULL

Grid: 580158/131431

Officer: Lisa Williams

Ward: Benenden & Cranbrook

Parish: Benenden Parish Council

Address: King Charles Cottage Mill Street Benenden Cranbrook TN17 4HH

Proposal: Erection of rear and front extensions and a porch, reconfiguration of existing roof form and, addition of a log burner flue.

Applicant: Mr Blackford

Contact Address: C/O Mr B Eames The Workshop Rose Cottage Farm, North Street Biddenden Ashford TN27 8BA

Application: 19/02328/SUB

Grid: 580225/133730

Officer: James Moysey

Ward: Benenden & Cranbrook

Parish: Benenden Parish Council

Address: Benenden Girls School Cranbrook Road Benenden Cranbrook Kent

Proposal: Submission of details in relation to Condition 9 - (External Lighting) of 18/01131/FULL

Applicant: Benenden Girls School

Contact Address: C/O Mr Rob Schofield LUC 43 Chalton Street London NW1 1JD

Application: 19/02332/SUB

Grid: 577228/135931

Officer: Abby Shillingford

Ward: Benenden & Cranbrook

Parish: Cranbrook & Sissinghurst Parish Council

Address: Briar Cottage High Street Cranbrook Kent TN17 3EN

Proposal: Submission of details in relation to Condition 4 - (External Materials); Condition 5 - (External Joinery); Condition 6 - (Above Ground Construction) of 18/03849/LBC

Applicant: Mr & Mrs Hume

Contact Address: C/O John Bullock 11 -13 High Street Tunbridge Wells TN1 1UL

Application: 19/02620/EIASCO

Grid: 576609/135340

Officer: Richard Hazelgrove

Ward: Benenden & Cranbrook

Parish: Cranbrook & Sissinghurst Parish Council

Address: Turnden Hartley Road Cranbrook Kent TN17 3QX

Proposal: EIA Scoping Opinion - Proposed development of up to 134 dwellings

Applicant: Berkeley Homes (Eastern Counties) Ltd

Contact Address: C/O Alex Payne

Application: 19/02313/TPO

Grid: 556697/138883

Officer: Jeff Mashburn

Ward: Broadwater

Parish:

Address: Fairways The Crossway Royal Tunbridge Wells Kent TN4 8NL

Proposal: (G2)OAK - Cut back branches overhanging road

Applicant: Mr Anthony Jones

Contact Address: Timberell The Midway Tunbridge Wells TN4 8NJ

Application: 19/02340/TPO
Grid: 557709/138080

Officer: Jeff Mashburn
Ward: Broadwater
Parish:

Address: Broadwater Down County Primary School, The Ark Childrens Centre Broadwater Lane
Royal Tunbridge Wells Kent TN2 5RP

Proposal: Trees: SYCAMORE (T1) - Reduce lateral branches by approximately 1 - 2 metres;
SYCAMORE (T2) - Reduce lateral branches by 1 -2 metres; ASH (T3) - Reduce lateral branches
by 2 - 3 metres

Applicant: Headmaster

Contact Address: C/O Mrs Wendy Froggatt 1 Turnden Cottages Hartley Road Cranbrook TN17
3QR United Kingdom

Application: 19/01393/FULL
Grid: 566244/142007

Officer: Lisa Williams
Ward: Brenchley & Horsmonden
Parish: Brenchley And Matfield Parish
Council

Address: 1 Corsica Villas Brenchley Road Matfield Tonbridge Kent

Proposal: Erection of a log shed with treehouse (Part Retrospective)

Applicant: Ms Jessica Gunson

Contact Address: 1 Corsica Villas Brenchley Road Matfield Tonbridge Kent, TN12 7PS

Application: 19/02376/FULL
Grid: 567452/140477

Officer: Abby Shillingford
Ward: Brenchley & Horsmonden
Parish: Brenchley And Matfield Parish
Council

Address: 2 Brattles Grange Cottages Tibbs Court Lane Brenchley Tonbridge Kent

Proposal: Erection of timber frame three bay garage

Applicant: Ms S Crawford

Contact Address: C/O Melvyn Jarvis Ranelagh St Johns Road Crowborough East Sussex, TN6
1RT

Application: 19/02389/FULL
Grid: 570672/140305

Officer: Charlotte Oben
Ward: Brenchley & Horsmonden
Parish: Horsmonden Parish Council

Address: The Wheelwrights Barn Goudhurst Road Horsmonden Tonbridge TN12 8AY

Proposal: Erection of a part two storey part single storey side extension, extended driveway and
alterations to landscaping.

Applicant: Mr & Mrs Mark Breen

Contact Address: C/O Mr Dale Allen 5 Northbridge Street Robertsbridge East Sussex, TN32 5NY

Application: 19/02390/LBC
Grid: 570672/140305

Officer: Charlotte Oben
Ward: Brenchley & Horsmonden
Parish: Horsmonden Parish Council

Address: The Wheelwrights Barn Goudhurst Road Horsmonden Tonbridge TN12 8AY

Proposal: Listed Building Consent: Erection of a part two storey part single storey side extension.

Applicant: Mr & Mrs Mark Breen

Contact Address: C/O Mr Dale Allen 5 Northbridge Street Robertsbridge East Sussex, TN32 5NY

Application: 19/02484/PNQCLA

Grid: 564938/140612

Officer: Charlotte Oben

Ward: Brenchley & Horsmonden

Parish: Brenchley And Matfield Parish
Council

Address: Springfield Orchards Maidstone Road Matfield Tonbridge Kent

Proposal: Prior Notification for the conversion of part of an existing barn to form a self-contained two bedroom property

Applicant: Mr J Giles

Contact Address: C/O Mr Rodney Plummer Goodhem Angley Road Cranbrook Kent, TN17 2PG

Application: 19/02253/FULL

Grid: 558294/140000

Officer: Hayley Starkey

Ward: Culverden

Parish:

Address: Westcombe House 2 - 4 Mount Ephraim Royal Tunbridge Wells Kent

Proposal: External alterations to building to include replacement of windows to match existing colour (all elevations); installation of metal balustrade to 1st floor; changing 5no. windows with doors at 1st floor to provide roof terraces (front elevation); removal of 2no. door openings (rear elevation); insertion of 2no. windows at ground floor (south elevation)

Applicant: Westcombe House Developments Limited

Contact Address: C/O Mr Daniel Rose 19-20 Bourne Court Southend Road Woodford Green IG8 8HD

Application: 19/02292/FULL

Grid: 557386/139514

Officer: Hayley Starkey

Ward: Culverden

Parish:

Address: 3 Manor Close Royal Tunbridge Wells Kent TN4 8YB

Proposal: Two storey side extension and single storey wrap around extension

Applicant: Mr & Mrs Donna & Craig Macgregor

Contact Address: C/O Mr Christopher Jones Chapel Cottage 182 Leylands Rd RH15 8HS

Application: 19/02299/TCA

Grid: 557643/139811

Officer: Jeff Mashburn

Ward: Culverden

Parish:

Address: 4 Earls Road Royal Tunbridge Wells Kent TN4 8EA

Proposal: Tree in a conservation area notification: (T1 & T2) SILVER BIRCH x2 - Fell

Applicant: Mr Darren Mills

Contact Address: 4 Earls Road Royal Tunbridge Wells Kent TN4 8EA

Application: 19/02333/TCA

Grid: 557796/139798

Officer: Jeff Mashburn

Ward: Culverden

Parish:

Address: 29 Boyne Park Royal Tunbridge Wells Kent TN4 8EL

Proposal: Trees in a Conservation Area Notification: BEECH (T1) - Reduce beech tree by approximately 2 metres but no further than previous pruning points and thin canopy by approximately 15%

Applicant: Holman

Contact Address: C/O Mr Tom Goddard Treework Singlegate Lodge Frant Road Tunbridge Wells Kent, TN3 9HG

Application: 19/02334/TCA

Grid: 557800/139787

Officer: Jeff Mashburn

Ward: Culverden

Parish:

Address: 27 Boyne Park Royal Tunbridge Wells Kent, TN4 8EL

Proposal: Trees in a Conservation Area Notification: MIXED TREES AND SHRUBS (G1) - Cut all trees and shrubs hard back to give good clearance for the footway; OAK (T2) - Reduce oak to a 4m high pollard; HORNBEAM (T3) - Reduce by 50%; THUJI (T4) - Reduce below the height of the phone line and trim sides to form a more compact shape

Applicant: Shearman

Contact Address: C/O Mr Tom Goddard Treework Singlegate Lodge Frant Road Tunbridge Wells Kent, TN3 9HG

Application: 19/02374/FULL

Grid: 557278/140167

Officer: Lisa Williams

Ward: Culverden

Parish:

Address: 13 Kendal Park Royal Tunbridge Wells Kent TN4 9SX

Proposal: Removal of a conservatory; proposed single storey rear extension

Applicant: Mr & Mrs Neil Bradshaw

Contact Address: C/O Mr Leonard Lowden 11 Larch Crescent Tonbridge Kent, TN10 3NN

Application: 19/02391/FULL

Grid: 557228/140201

Officer: Lisa Williams

Ward: Culverden

Parish:

Address: 8 Kendal Park Royal Tunbridge Wells Kent TN4 9SX

Proposal: Garage conversion, alterations to roof and, openings.

Applicant: Marcus

Contact Address: C/O Mr Joshua Tuson The Farmhouse Brook Way Hastings East Sussex, TN35 4NN

Application: 19/02445/SUB

Grid: 558294/140000

Officer: Richard Hazelgrove

Ward: Culverden

Parish: No Description

Address: 2-4 Westcombe House Mount Ephraim Royal Tunbridge Wells TN4 8AS

Proposal: Submission of details in relation to condition 3 (details of facade) of 17/03114/FULL.

Applicant: Westcombe House Developments Ltd

Contact Address: C/O Mr Daniel Rose 19-20 Bourne Court Southend Road Woodford Green IG8 8HD United Kingdom

Application: 19/02453/TCA
Grid: 557622/139905

Officer: Jeff Mashburn
Ward: Culverden
Parish: No Description

Address: 3 Court Road Royal Tunbridge Wells TN4 8EB

Proposal: Trees in a Conservation Area Notification: Malus (Crab Apple) (T1) - Dismantle fell to just above ground level.

Applicant: Mrs Emma Craine

Contact Address: C/O Mrs Wendy Froggatt 1 Turnden Cottages Hartley Road CRANBROOK TN17 3QR

Application: 19/01086/FULL
Grid: 581674/141043

Officer: James Moysey
Ward: Frittenden & Sissinghurst
Parish: Frittenden Parish Council

Address: The Mobile Home Pound Hill Field Biddenden Road Frittenden Cranbrook

Proposal: Replacement of mobile home with bungalow and associated landscaping

Applicant: Mr Megerdoon Mehrabian

Contact Address: C/O Mr Jeremy Page 12 The Rope Walk Sandhurst Cranbrook Kent TN18 5JD

Application: 19/02380/FULL
Grid: 578982/139231

Officer: James Moysey
Ward: Frittenden & Sissinghurst
Parish: Cranbrook & Sissinghurst Parish Council

Address: Saunders Farm Camden Hill Sissinghurst Cranbrook TN17 2AR

Proposal: Change of use and redevelopment of a small outbuilding to form a residential annexe

Applicant: Mr & Mrs L. Chandler

Contact Address: C/O Mr Tim Duncan 77 Commercial Road Paddock Wood Tonbridge Kent, TN12 6DS

Application: 19/02381/LBC
Grid: 578982/139231

Officer: James Moysey
Ward: Frittenden & Sissinghurst
Parish: Cranbrook & Sissinghurst Parish Council

Address: Saunders Farm Camden Hill Sissinghurst Cranbrook TN17 2AR

Proposal: Listed building Consent -Change of use and redevelopment of a small outbuilding to form a residential annexe.

Applicant: Mr & Mrs L. Chandler

Contact Address: C/O Mr Tim Duncan 77 Commercial Road Paddock Wood Tonbridge TN12 6DS England

Application: 19/02395/FULL
Grid: 581369/141305

Officer: Hayley Starkey
Ward: Frittenden & Sissinghurst
Parish: Frittenden Parish Council

Address: Land To The Rear Of 2 Marsh Cottages Mill Lane Frittenden Cranbrook Kent

Proposal: Erection of a dwelling with associated parking, private amenity, landscaping and biodiversity enhancements

Applicant: Mr & Mrs Pemble

Contact Address: C/O Mrs Tamsett The Workshop, Rose Cottage Farm North Street Biddenden
Ashford Kent, TN27 8BA

Application: 19/01970/FULL

Grid: 573089/137837

Officer: Lisa Williams

Ward: Goudhurst & Lamberhurst

Parish: Goudhurst Parish Council

Address: 1 Tranquil Villas Cranbrook Road Goudhurst Cranbrook TN17 1DX

Proposal: Insertion of a dormer window to the rear elevation (Retrospective)

Applicant: Mr Christian Chapman Ludgate

Contact Address: 1 Tranquil Villas Cranbrook Road Goudhurst Cranbrook Kent, TN17 1DX

Application: 19/02248/SUB

Grid: 566260/138136

Officer: Hayley Starkey

Ward: Goudhurst & Lamberhurst

Parish: Lamberhurst Parish Council

Address: Lindridge Oast Lamberhurst Quarter Lamberhurst Tunbridge Wells Kent

Proposal: Submission of Details in Relation to Condition 5 (Archaeological Watching Brief) of
19/00073/FULL.

Applicant: Nick Childs

Contact Address: Lindridge Oast Lamberhurst Quarter Lamberhurst Tunbridge Wells Kent, TN3
8AN

Application: 19/02288/LDCEX

Grid: 567516/136453

Officer: Robert Campbell

Ward: Goudhurst & Lamberhurst

Parish: Lamberhurst Parish Council

Address: 36 Brewer Street Lamberhurst Tunbridge Wells Kent TN3 8DN

Proposal: Lawful Development Certificate (Existing) -The conversion of former forge building into a
single dwelling in accordance with planning permission TW/15/508076

Applicant: Mr & Mrs Dunmall

Contact Address: C/O Mr Gary Mickelborough 77 Commercial Road Paddock Wood Tonbridge
Kent, TN12 6DS

Application: 19/02338/FULL

Grid: 572903/137866

Officer: Lisa Williams

Ward: Goudhurst & Lamberhurst

Parish: Goudhurst Parish Council

Address: The Omega Beaman Close Goudhurst Cranbrook Kent

Proposal: Proposed loft conversion, addition of upper floor side window and, roof lights to the front
and rear roof slopes.

Applicant: Mr & Mrs Barton

Contact Address: C/O Mr B Eames The Workshop Rose Cottage Farm, North Street Biddenden
Ashford TN27 8BA

Application: 19/02401/LBC

Grid: 572232/137759

Officer: Kirsty Minney

Ward: Goudhurst & Lamberhurst

Parish: Goudhurst Parish Council

Address: The Vine High Street Goudhurst Cranbrook Kent

Proposal: Listed Building Consent - Proposed replacement chimney (Works Commenced)

Applicant: Mr Moore

Contact Address: C/O Miss Taylor Holdstock The Workshop, Rose Cottage Farm North Street
Biddenden Ashford Kent, TN27 8BA

Application: 19/02550/AGRIC

Grid: 573323/139446

Officer: James Moysey

Ward: Goudhurst & Lamberhurst

Parish: Goudhurst Parish Council

Address: Bockingfold Farm Latham Road Goudhurst Cranbrook Kent

Proposal: Prior Notification for a general purpose, steel portal frame agricultural building

Applicant: Mr Jonathon Dixon

Contact Address: Hill View House The Hill Cranbrook Kent, TN17 3AD

Application: 19/02060/FULL

Grid: 576121/130587

Officer: James Moysey

Ward: Hawkhurst & Sandhurst

Parish: Hawkhurst Parish Council

Address: Highgate Hall Rye Road Hawkhurst Cranbrook Kent, TN18 4EY

Proposal: Partial demolition of north boundary wall down to stable substrate and rebuilding.

Applicant: Mr Piers Loxton Edward

Contact Address: C/O Mrs Carmela Wardle 5 Lotus Road Westerham, TN16 3JL

Application: 19/02611/ENVSCR

Grid: 576121/130587

Officer: James Moysey

Ward: Hawkhurst & Sandhurst

Parish: Hawkhurst Parish Council

Address: Highgate Hall Rye Road Hawkhurst Cranbrook Kent

Proposal: EIA Screening Opinion - Partial demolition of north boundary wall down to stable substrate and rebuilding. (19/02060/FULL Refers)

Applicant: Mr Piers Loxton Edward

Contact Address: C/O Mrs Carmela Wardle 5 Lotus Road Westerham TN16 3JL

Application: 19/02294/LAWPRO

Grid: 559506/140599

Officer: Robert Campbell

Ward: St James

Parish:

Address: 90 Ravenswood Avenue Royal Tunbridge Wells TN2 3SJ

Proposal: Lawful Development Certificate (Proposed) - Garage conversion

Applicant: Mr D Sackett

Contact Address: C/O Mrs Heidi Mangold 3 Badgers Den Singleton TN23 5LE

Application: 19/02336/LAWPRO

Grid: 558872/141466

Officer: Robert Campbell

Ward: St Johns

Parish:

Address: 29 Montgomery Road Royal Tunbridge Wells Kent TN4 9EP

Proposal: Lawful Development Certificate (Proposed) - Loft Conversion

Applicant: Mr & Mrs Neal

Contact Address: C/O Mr simon burrows The Lodge Bramshill Road Eversley Hook RG27 0PT

Application: 19/02598/COUNTY

Grid: 557344/140559

Officer: Kirsty Minney

Ward: St Johns

Parish:

Address: Bennett Memorial Diocesan School Culverden Down Royal Tunbridge Wells Kent TN4 9SH

Proposal: Consultation from Kent County Council - Details of a Sustainable Surface Water Drainage Scheme pursuant to Condition 19 of planning permission TW/19/239

Applicant: Miss Mary Green

Contact Address: Planning Applications Group First Floor, Invicta House County Hall Maidstone Kent, ME14 1XX

Application: 19/02599/COUNTY

Grid: 557344/140559

Officer: Kirsty Minney

Ward: St Johns

Parish:

Address: Bennett Memorial Diocesan School Culverden Down Royal Tunbridge Wells Kent TN4 9SH

Proposal: Consultation from Kent County Council - Details for Construction Management Plan pursuant to Condition 22 of planning permission TW/19/239/R22

Applicant: Miss Mary Green

Contact Address: Planning Applications Group First Floor, Invicta House County Hall Maidstone Kent, ME14 1XX

Application: 19/02301/FULL

Grid: 558460/138785

Officer: Kirsty Minney

Ward: Pantiles & St Marks

Parish:

Address: 49 Mount Sion Royal Tunbridge Wells Kent TN1 1TN

Proposal: Change existing window to external door; build new external stairs; new timber decking to the rear of the property; remove existing tree in the rear garden.

Applicant: Ms E. Rhodes

Contact Address: C/O Mr I. Harkness The Barn, Keens Lodge Worth Lane Little Horsted TN22 5TT

Application: 19/02309/FULL

Grid: 558307/137982

Officer: Hayley Starkey

Ward: Pantiles & St Marks

Parish: No Description

Address: 65 Frant Road Royal Tunbridge Wells TN2 5LH

Proposal: Single storey flat roofed storage building

Applicant: Mr John Bell

Contact Address: C/O John Templeton 6 Firststone House, Stone Cross Road Mayfield TN20 6EJ United Kingdom

Application: 19/02341/LAWPRO

Grid: 559222/138679

Officer: Robert Campbell

Ward: Pantiles & St Marks

Parish:

Address: 86 Camden Park Royal Tunbridge Wells Kent TN2 5BB

Proposal: Lawful Development Certificate (Proposed) - Proposed ground floor rear extension, with floor plan redesign and all associated works

Applicant: Ms Caroline Kyriazis

Contact Address: C/O Mr Alberto Ochoa International House Canterbury Crescent Brixton London, SW9 7QD

Application: 19/02355/FULL

Grid: 557963/137577

Officer: Lisa Williams

Ward: Pantiles & St Marks

Parish:

Address: 16 St Georges Park Royal Tunbridge Wells Kent TN2 5NT

Proposal: Erection of a single storey, glazed extension to the rear/side and, alterations to front and rear window openings.

Applicant: Mr Gary Artiss

Contact Address: C/O Mr Jeremy Sparrow Suite 3, West Hill House West Hill Dartford Kent, DA1 2EU

Application: 19/02362/SUB

Grid: 558181/137470

Officer: Marie Bolton

Ward: Pantiles & St Marks

Parish:

Address: 66 Frant Road Royal Tunbridge Wells Kent TN2 5LR

Proposal: Submission of Details in Relation to Condition 3 (Code of Construction Practice) of 17/01608/FULL.

Applicant: Mr Kevin Feeney

Contact Address: 1 Church Lane Wallingford OX10 0DX

Application: 19/02369/SUB

Grid: 558531/137845

Officer: Lisa Williams

Ward: Pantiles & St Marks

Parish:

Address: 35 Birling Road Royal Tunbridge Wells Kent TN2 5LY

Proposal: Submission of details in relation to Condition 4 - (Vehicle Parking Space, Garages And Turning) of 19/01392/FULL

Applicant: Mr & Mrs Buckland

Contact Address: C/O Mr Benjamin Bates 127 Sandgate Road Folkestone Kent, CT20 2BH

Application: 19/02372/SUB

Grid: 558136/137504

Officer: Marie Bolton

Ward: Pantiles & St Marks

Parish:

Address: Barnetts 66-68 Frant Road Royal Tunbridge Wells Kent TN2 5LR

Proposal: Submission of Details in Relation to Conditions 6 (Ground Floor Level Details), 7 (Disposal of Foul Sewage and Surface Water), 8 (Sustainable Surface Water Drainage Scheme), 14 (Landscape Scheme), 15 (Plan of Proposed Services), 16 (Enhancement of Biodiversity Scheme) and 28 (Archaeological Watching Brief) of 17/01608/FULL

Applicant: Mr Kevin Feeney

Contact Address: 1 Church Lane Wallingford OX10 0DX

Application: 19/02375/FULL
Grid: 558741/138705

Officer: Lisa Williams
Ward: Pantiles & St Marks
Parish:

Address: 14 Farmcombe Road Royal Tunbridge Wells Kent TN2 5DF

Proposal: Erection of a single storey side extension and, conversion of garage for ancillary purposes with associated alterations.

Applicant: Ms C Leigh

Contact Address: C/O Mr Richard Marsh Hunters Langton Road Langton Green Tunbridge Wells Kent, TN3 0BA

Application: 19/02383/TCA
Grid: 558244/138651

Officer: Jeff Mashburn
Ward: Pantiles & St Marks
Parish:

Address: 14 Warwick Park Royal Tunbridge Wells TN2 5TB

Proposal: Trees in a conservation area notification - Cypress tree T1 & T2 sectional fell to ground level.

Applicant: Mr Paul Tompsett

Contact Address: C/O Mr Rudi Walters 30 Silverdale Road Tunbridge Wells TN4 9JA

Application: 19/02386/FULL
Grid: 563161/141651

Officer: Hayley Starkey
Ward: Pembury
Parish: Pembury Parish Council

Address: 35 The Gill Pembury Tunbridge Wells Kent TN2 4DJ

Proposal: Proposed first floor side extension above garage and rear single storey extension (Part retrospective)

Applicant: Mr Danny Kitchener

Contact Address: C/O Mr Hylton Cartwright Apartment 5, Marnock House Kingswood Road Tunbridge Wells Kent, TN2 4XP

Application: 19/02471/NMAMD
Grid: 563013/141830

Officer: Abby Shillingford
Ward: Pembury
Parish: Pembury Parish Council

Address: 4 Maidstone Road Pembury Tunbridge Wells Kent TN2 4DD

Proposal: Non Material Amendment in relation to 19/00424/FULL - Addition of a rooflight to new front extension and two number sunpipes to roof of existing building

Applicant: Mr & Mrs Skinner

Contact Address: C/O Mr Matthew Barrass The Business Suite, Greencoat House 32 St Leonards Road Eastbourne BN21 3UT

Application: 19/01975/FULL
Grid: 561074/139528

Officer: James Moysey
Ward: Park
Parish:

Address: Mousden Farm Halls Hole Road Royal Tunbridge Wells Kent TN2 4RF

Proposal: Demolition of 4 no.s agricultural buildings and replacement with 1 no. agricultural building

Applicant: Cheveley Family

Contact Address: C/O Ms Kirsty Castle 1 London Road Tunbridge Wells Kent, TN1 1DH

Application: 19/02551/ENVSCR

Grid: 561074/139528

Officer: James Moysey

Ward: Park

Parish:

Address: Mousden Farm Halls Hole Road Royal Tunbridge Wells Kent TN2 4RF

Proposal: EIA Screening Opinion - Demolition of 4 no.s agricultural buildings and replacement with 1 no. agricultural building (19/01975/FULL Refers)

Applicant: Cheveley Family

Contact Address: C/O Ms Kirsty Castle 1 London Road Tunbridge Wells Kent, TN1 1DH

Application: 19/02427/NMAMD

Grid: 559453/138305

Officer: Hayley Starkey

Ward: Park

Parish:

Address: 6 Whybourne Crest Royal Tunbridge Wells Kent TN2 5BS

Proposal: Non Material Amendment in Relation to 18/01617/FULL - Remove window to the side elevation South West to enable installation of ensuite shower

Applicant: Mr And Mrs Hawker

Contact Address: C/O Mr Steve Bourne 43 Haywain Close Kingsnorth Ashford Kent, TN23 3QL

Application: 19/02137/FULL

Grid: 559301/139908

Officer: Charlotte Oben

Ward: Park

Parish:

Address: Lomaria Court Ferndale Close Royal Tunbridge Wells Kent

Proposal: Erection of a communal bin store

Applicant: Mrs Justine Duncan

Contact Address: Aspect House, Dmg Pattenden Lane Marden TN12 9QJ

Application: 19/02566/AGRIC

Grid: 561852/139324

Officer: Charlotte Oben

Ward: Park

Parish:

Address: Little Bayhall Farm Buildings High Woods Lane Royal Tunbridge Wells Kent

Proposal: Prior Notification of Agricultural or Forestry Development - Creation of farm track

Applicant: Bowman And Sons

Contact Address: FAO Mr Ian Bowman Oaken High Woods Lane Royal Tunbridge Wells Kent, TN3 9AA

Application: 19/02363/TPO

Grid: 559427/139502

Officer: Jeff Mashburn

Ward: Park

Parish:

Address: Charles Court Pembury Road Royal Tunbridge Wells Kent

Proposal: TREES: OAK (T1) - Cut back new growth of 2 main limbs to previous cuts; FIR (T2) - Take down to just above ground level

Applicant: Givehand Ltd

Contact Address: C/O Mark Marshall 25 Freizland Road Tunbridge Wells Kent, TN4 8LJ

Application: 19/02474/NMAMD

Grid: 559627/139855

Officer: Lisa Williams

Ward: Park

Parish:

Address: 7 Cleveland Royal Tunbridge Wells Kent TN2 3NF

Proposal: Non Material Amendment in relation to 18/01461/FULL - Enlarge top floor rear bedroom window to match the size of neighbours window.

Applicant: Mrs Zara Hardy

Contact Address: 7 Cleveland Royal Tunbridge Wells Kent, TN2 3NF

Application: 19/02600/SUB

Grid: 558547/139255

Officer: Kevin Hope

Ward: Park

Parish:

Address: Civic Development Site Mount Pleasant Avenue Royal Tunbridge Wells Kent

Proposal: Submission of Details in Relation to Condition 30 (Lord Dowding Memorial Details) of 18/00076/FULL

Applicant: Tunbridge Wells Borough Council

Contact Address: Town Hall Mount Pleasant Road Royal Tunbridge Wells Kent TN1 1RS

Application: 19/02357/SUB

Grid: 567560/144086

Officer: Kirsty Minney

Ward: Paddock Wood East

Parish: Paddock Wood Town Council

Address: Mascalls Court Farm Mascalls Court Road Paddock Wood Tonbridge Kent

Proposal: Submission of details in relation to Condition 7 - (Groundwater Protection) of 14/506766/HYBRID

Applicant: Persimmon Homes South East

Contact Address: FAO Mr Harry Palmer Scholars House 60 College Road Maidstone ME15 6SJ

Application: 19/02346/FULL

Grid: 566738/145067

Officer: Kirsty Minney

Ward: Paddock Wood West

Parish: Paddock Wood Town Council

Address: 26 Newton Gardens Paddock Wood Tonbridge Kent TN12 6AJ

Proposal: Two storey side extension incorporating a one bedroom annex

Applicant: Mr & Mrs Head

Contact Address: C/O Mr Neil Richardson 17 Heath Grove Maidstone Kent, ME16 9AS

Application: 19/02387/FULL

Grid: 566599/145078

Officer: Lisa Williams

Ward: Paddock Wood West

Parish: Paddock Wood Town Council

Address: 1 Newton Gardens Paddock Wood Tonbridge TN12 6AJ

Proposal: Replacement conservatory roof.

Applicant: Mr & Mrs BENNETT

Contact Address: C/O Miss Ella Cole Anglian Home Improvements Unit 30 Hurricane Way
Norwich NR6 6JB

Application: 19/00673/FULL

Grid: 556132/139717

Officer: Richard Hazelgrove

Ward: Rusthall

Parish: Rusthall Parish Council

Address: 12 Rusthall High Street Rusthall Royal Tunbridge Wells Kent TN4 8RW

Proposal: Change of use from house of multiple occupation (one flat and three bed-sits) to four flats, plus new dormer window

Applicant: Mrs Sallie Mabry

Contact Address: C/O Mr Fergus Donaldson 2 Chapel Cottages Saints Hill Penshurst Kent, TN11 8ER

Application: 19/02365/SUB

Grid: 556552/140575

Officer: Geoff Brown

Ward: Rusthall

Parish: Rusthall Parish Council

Address: Chapelfield Smallholding Broomhill Road Royal Tunbridge Wells Kent TN3 0TA

Proposal: Submission of Details in Relation to Condition 3 (External Materials) of 19/00214/FULL

Applicant: Mr Smith

Contact Address: C/O Mr Alex Rayner Suite 144 80 Churchill Square Kings Hill West Malling Kent, ME19 4YU

Application: 19/02420/SUB

Grid: 557241/139208

Officer: Hayley Starkey

Ward: Rusthall

Parish: Rusthall Parish Council

Address: Spa Hotel Langton Road Royal Tunbridge Wells Kent TN4 8XJ

Proposal: Submission of Details in Relation to Conditions 1 (Commencement), 2 (Approved Plans), 3 (Proposed Surface Materials), 4 (Arboricultural Method Statement), 5 (Landscape Scheme), 6 (Tree Protection Details) of 17/01937/FULL

Applicant: Spa Hotel

Contact Address: C/O Richard Bell

Application: 19/02418/TPO

Grid: 559692/140824

Officer: Jeff Mashburn

Ward: Sherwood

Parish:

Address: Penfro Sandhurst Road Royal Tunbridge Wells Kent TN2 3SR

Proposal: Trees: Cypress (G1) - Reduce height to gutter level

Applicant: Mr Peter Whitaker

Contact Address: Penfro Sandhurst Road Royal Tunbridge Wells Kent TN2 3SR

Application: 19/02377/TCA

Grid: 560191/141767

Officer: Jeff Mashburn

Ward: Sherwood

Parish:

Address: 127 Green Way Royal Tunbridge Wells TN2 3HJ

Proposal: Trees in a conservation area notification; Mature Oak (T1) - reduction amount of the side of the tree that is over hanging the property boundary. 2-3m inc crown thin and clean.

Applicant: C/O Agent

Contact Address: C/O Mr Adam Ashworth Cornwood Combe Bank Drive Sevenoaks TN14 6AD Kent

Application: 19/02293/FULL

Grid: 557839/142680

Officer: James Moysey

Ward: Southborough North

Parish: Southborough Town Council

Address: 24 London Road Southborough Tunbridge Wells Kent TN4 0QB

Proposal: Creation of second floor level to create a further 2 x 1 bed flats, alterations to fenestrations, dwarf wall, internal layout and arrangements along with new windows and roof.

Applicant: 20-24 LR Ltd on behalf of JVIP

Contact Address: C/O Mr Chris Anderson 4 Western Road Southborough Tunbridge Wells Kent, TN4 0HG

Application: 19/02364/FULL

Grid: 557390/143082

Officer: Kirsty Minney

Ward: Southborough North

Parish: Southborough Town Council

Address: 5 Bounds Oak Way Southborough Tunbridge Wells Kent TN4 0UB

Proposal: Proposed two storey side extensions and single storey rear extension. Removal of single storey detached garage.

Applicant: Mr Field

Contact Address: C/O Open Architecture Anton House South Park Sevenoaks Kent, TN13 1EB

Application: 19/02388/SUB

Grid: 557922/142604

Officer: Richard Hazelgrove

Ward: Southborough North

Parish: Southborough Town Council

Address: 49 London Road Southborough Tunbridge Wells Kent TN4 0PB

Proposal: Submission of Details in relation to Condition 10 (Contamination - parts 1 & 2) of 16/500237/FULL

Applicant: Mr Ralston

Contact Address: C/O Mr Meads 19 Cherrydown Road Sidcup Kent, DA14 4PF

Application: 19/02557/ENVSCR

Grid: 556841/141641

Officer: Kirsty Minney

Ward: Southborough & High Brooms

Parish: Southborough Town Council

Address: David Salomons Estate Broomhill Road Royal Tunbridge Wells Kent TN3 0TG

Proposal: EIA Screening Opinion - Provision of a car park for a temporary period of three years, together with the provision of a bin store and a new surface on the existing track leading to the car park (Works Commenced)

Applicant: Markerstudy Group

Contact Address: C/O Mrs Polly Canning Ridgers Barn Bunny Lane Eridge Nr Tunbridge Wells TN3 9HA

Application: 19/02403/FULL
Grid: 559066/141465

Officer: Ellouisa McGuckin
Ward: Southborough & High Brooms
Parish: Southborough Town Council

Address: 16 Colebrook Road Southborough Tunbridge Wells Kent TN4 9BS

Proposal: Single storey rear extension and associated cladding of part of existing rear elevation at ground floor level (Part Retrospective)

Applicant: Mr Adrian Knight

Contact Address: 16 Colebrook Road Southborough Tunbridge Wells Kent, TN4 9BS

Application: 19/02319/FULL
Grid: 554614/139264

Officer: Lisa Williams
Ward: Speldhurst & Bidborough
Parish: Speldhurst Parish Council

Address: Strawberry Cottage 20 Salisbury Road Langton Green Royal Tunbridge Wells Kent

Proposal: Erection of a second storey rear extension

Applicant: Mr James Brown

Contact Address: Strawberry Cottage 20 Salisbury Road Langton Green Royal Tunbridge Wells Kent

Application: 19/02414/SUB
Grid: 556510/143201

Officer: Hayley Starkey
Ward: Speldhurst & Bidborough
Parish: Bidborough Parish Council

Address: St Lawrence Church High Street Bidborough Tunbridge Wells Kent

Proposal: Submission of Details in Relation to Conditions 3 (Proposed Roof Tile Samples) and 4 (Proposed Stone Samples) of 17/03919/FULL

Applicant: Helen Dye

Contact Address:
