

Maidstone Borough Council

Notice of Applications

17/503233/FULL - THE WILLOWS BUCKLAND LANE MAIDSTONE KENT ME16 0BH - Erection of two storey side extension with internal alterations. **Reason: 4**

17/502016/FULL - THE OLD ENGINEER CLAYGATE ROAD YALDING MAIDSTONE KENT - Removal of an obsolete chimney stack and erection of a single storey rear extension. **Reason: 4**

17/502168/FULL - 47 EYHORNE STREET HOLLINGBOURNE MAIDSTONE KENT ME17 1TR - Change of Use from Shop (A1) to Residential (C3). **Reasons: 1, 4**

17/502169/LBC - 47 EYHORNE STREET HOLLINGBOURNE MAIDSTONE KENT ME17 1TR - Listed Building Consent for change of use from Shop (A1) to Residential (C3). **Reason: 4**

17/502017/LBC - THE OLD ENGINEER CLAYGATE ROAD YALDING ME18 6BD - Listed Building Consent for the removal of an obsolete chimney stack and erection of a single storey rear extension. **Reason: 4**

17/503196/FULL - 2 FIR TREE CLOSE STAPLEHURST TONBRIDGE KENT TN12 0AT - Two storey side extension and single-storey rear extension. **Reasons: 1, 4**

17/503118/FULL - LAND TO THE WEST OF WINDMILL LANE EYHORNE STREET HOLLINGBOURNE KENT ME17 1TR - Erection of 10 dwellings and associated works including associated garaging and construction of access road. (Resubmission of 16/508436/FULL). **Reasons: 1, 4, 5, 6**

17/503215/LBC - CHILSTON PARK HOTEL BOUGHTON ROAD SANDWAY MAIDSTONE KENT - Listed Building Consent for additional York stone paving with courtyard. **Reasons: 4, 8**

17/503218/FULL - PRINCE OF WALES COTTAGE LADDINGFORD MAIDSTONE KENT ME18 6BU - Removal of a non-load-bearing internal brick wall. **Reason: 4**

17/503219/LBC - PRINCE OF WALES COTTAGE LADDINGFORD MAIDSTONE KENT ME18 6BU - Listed Building Consent for removal of a non-load-bearing internal brick wall. **Reason: 4**

17/502355/FULL - LAND AT FOREST HILL TOVIL KENT - Erection of 25 dwellings with associated landscaping and car parking. **Reason: 5**

17/503089/FULL - HAYNES BROS LTD SUTTON ROAD MAIDSTONE ME15 9NH - Erection of 15 units for use in association with Use Class B1(c) (light industrial), B2 (general industrial) and B8 (storage and distribution) with associated works. **Reasons: 4, 5**

17/503237/OUT - J B GARAGE DOORS STRAW MILL HILL TOVIL MAIDSTONE KENT - Outline Application (Some Matters Reserved) for demolition of existing buildings, and cessation of commercial use on site; Erection of residential development providing 18 No units, of which 12 x 1 Bed and 6 x 2-Bed. Provision of 16 parking spaces/2 disabled spaces. Access, Appearance, Layout and Scale being sought. **Reason: 5**

Reasons for advertisement key:

- 1** - May affect a Conservation Area
- 4** - May affect a Listed Building or Setting
- 5** - Major Development
- 6** - May affect a Public Right of Way
- 8** - May affect a Historic Garden(s)/Parkland

You may view and comment on applications at <http://pa.midkent.gov.uk> or comment by post to: MKPS, Maidstone House, King Street, Maidstone, ME15 6JQ

Any comments should be made by **28 July 2017**, quoting the application number. All comments will be publicly displayed on the website. Advert date: 7 July 2017

