
Appendix 1 – Schedule of Recommended Main Modifications

The modifications below are expressed either in the conventional form of strikethrough for deletions and underlining for additions of text, or by

specifying the modification in words in italics.

The page numbers and paragraph numbering below refer to the submission local plan, and do not take account of the deletion or addition of

text.

Ref Page
Policy/
Para/Site.

Main Modification

MM1 14 New
supporting text
to new policy

Add new text and Policy after Strategic Priority 5:

Development Strategy for Thanet

The development strategy for Thanet has been determined by a number of factors, namely;

• Significant policy constraints - the Thanet Coast is the subject of multiple national and international

wildlife designations, including Ramsar Sites, Special Protection Areas and Special Areas of

Conservation. Extensive areas to the south and west of the District are also subject to high levels of

flood risk associated with former marshland and the Wantsum Channel.

• The size and geography of the District - Thanet is one of the smallest districts in Kent and is bounded

by the sea on three sides. The largest settlements, including the main towns of Margate, Broadstairs

and Ramsgate follow the coastline and form an almost continuous urban area, separated only by

Green Wedges.

• Best and Most Versatile Agricultural Land - The rural hinterland beyond the urban area is

predominantly Grade I agricultural land, with lower grade land only existing in small, isolated pockets,

often subject to a high risk of flooding

Westwood is part of the wider urban area of Thanet, and is a major source of employment and retail facilities. In
the previous Local Plan, a significant level of housing was proposed to encourage a more sustainable pattern of
development and activity. That approach is continued in this Plan.

For these reasons the Plan does not set out a settlement hierarchy. Instead, it supports the principle of new

development throughout the urban area as defined by the boundary on the Policies Map. Additional development

is also supported on the edge of the urban area across a range of allocated sites consistent with the findings of

the Sustainability Appraisal.

Beyond the urban area are seven rural villages of varying size, form and character. Minster is the largest of

Thanet's rural villages and has a good range of services, and is therefore capable of accommodating a higher

level of development, as set out in this Plan.

There are six smaller villages - Acol, Cliffsend, Manston, Monkton, Sarre and St.Nicholas - which possess a

smaller range of local services and public transport connections.

Housing allocations have been made on a proportionate basis in the villages of Cliffsend, Monkton and St.

Nicholas. However, Acol, Sarre and Manston only have very limited services and facilities required to meet the

day-to-day needs of their residents. New development is therefore limited to proposals which fall within the

confines of the village, and is expected to be small in scale, consistent with their form and character.

Development will be permitted within the identified confines of the rural villages, as defined on the Policies Map.

MM2 14 New Policy
SP01a

SP01a - Spatial Strategy - Housing

The primary focus for new housing development in Thanet is the urban area as identified on the Policies

Map.

Within the Thanet villages, housing development is allocated primarily in Minster, with limited
development at Cliffsend, Monkton and St Nicholas. No housing development is specifically allocated in
Sarre, Acol or Manston, but housing development of a size and scale commensurate with the size of the
relevant settlement will be permitted within village confines, subject to other policy requirements of the
Plan.

MM3 16 Policy SP01 Policy SP01 - Implementation

All new development will be expected to fully meet its infrastructure requirements, whether directly on site
and/or by way of a contribution to necessary off-site infrastructure, having regard to the provisions of the
Infrastructure Delivery Plan. that provision elsewhere, and to comply with the provisions of the
Infrastructure Delivery Plan, in terms of provision of physical and social infrastructure. This Provision
should be made in accordance with a phasing and implementation plan where necessary. within the
phasing programme set out in the draft Local Plan and draft Infrastructure Delivery Plan. AnyAll such
requirements will be secured by means of conditions, legal agreements, Community Infrastructure Levy or

other appropriate mechanisms.

The Council will also, with partner organisations as appropriate, seek to obtain additional funding from

other sources to support infrastructure provision including, and to influence the strategic provision of

services and facilitiesand other infrastructure by other organisations.

If necessary, the Council will give consideration to the usefull range of other available mechanisms (such

as compulsory purchase*, Article 4 Directions and so on) to ensure the effective deliveryimplementation

of the overall planning strategy for the district.

[*Footnote: subject to appropriate indemnity arrangements being in place]

MM4 16 Add new
paragraphs

before
paragraph 45

The Council will undertake an early review of the Local Plan as set out in Policy SP01b. There are several matters
that need consideration, as a result of changing circumstances:

• To consider the implications of climate change;

• To review the provisions of the Plan in relation to Manston Airport in the light of a decision on the

Development Consent Order;

• To assess the implications of the Local Housing Need Methodology on housing requirements for

the district;

• To consider the provision of Gypsy & Traveller sites to meet the requirements set out in Policy HO22;

and

• To ensure compatibility with the most recent National Planning Policy Framework.

There may be other issues that arise that need to be addressed through the review of the Plan.

MM5 16 New Policy
SP01b

Local Plan Review

Within six months of the adoption of the Local Plan, the Council shall undertake and complete a review of
the Plan with information published as part of an updated Local Development Scheme setting out a
timetable for the completion of the review and any update as may be required.

MM6 18 Paragraph
1.12

1.12 In Thanet's town centres there is opportunity to capitalise on heritage assets and cultural and creative
industries, creating vibrant hubs of innovation and entrepreneurship. This is increasingly the trend in Margate,
particularly the Old Town which is has a number of cultural and creative industries. The Heritage Action Zone in
Ramsgate also looks to achieve economic growth by using the historic environment as a catalyst. Research from
2016 has found that creative businesses in Thanet have grown by 84% in four years. It is recognised that Thanet's
developing cultural and creative industry is an important component of the district's economic and social profile. It

is, therefore, also important that it is both supported and encouraged to grow.

MM7 20 Policy SP02 Policy SP02 - Economic Growth

A minimum of 5,000 additional jobs is planned for in Thanet to 2031. The aim is to accommodate inward

investment in job creating development, the establishment of new businesses and expansion and

diversification of existing firms. Sufficient sites and premises suited to the needs of business are

identified and safeguarded for such uses. Manston Business Park is the key location for advanced

manufacturing and large scale job creating development.

Land is identified and allocated to accommodate up to 53.5ha of employment space over the period to

2031. Land and premises considered suitable for continued and future employment use will be identified

and protected for such purpose. Within the urban area, and the confines of villages as defined on the

policies map, proposals for employment generating development on non-allocated sites will be

supported in principle, subject to meeting the requirements of other policies in the Plan.

Thanet's town centres are priority areas for regeneration and employment generating development,

including tourism and the cultural and creative industriesdiversification, will be encouraged.which will

be supported.

The growth of the Port of Ramsgate is supported as a source of employment and as an attractor of inward
investment.

New tourism development, which would extend or upgrade the range of tourist facilities particularly

those that attract the staying visitor, increase the attraction of tourists to the area and extend the

season, will be supported.

Development is supported that enhances the rural economy subject to protecting the character, quality
and function of Thanet's rural settlements and natural environments.

MM8 21 Paragraph
1.32

1.32 There is a need to keep a range of sites for cheap premises and business start ups. Thanet also needs to
retain some sites that can accommodate uses such as paint spraying and tyre recycling. The range of sites
includes some in the rural area to support the rural economy. A "flagship" site for inward investment that can also
accommodate growing indigenous businesses is provided for at Manston Business Park. There is also a need for
"flexible" sites where alternative non Class B uses will be allowed. This reflects the current trend and ensures land
is provided to meet all types of economic development. For the purposes of applying Policy SP03 flexible uses
include leisure, tourism and other town centre uses which, due to scale and format cannot be accommodated
within town centres. They also include uses known as sui generis which do not fall into a category in the Use
Classes Order. These include uses such as car showrooms and crèches.

MM9 22 Policy SP03 Policy SP03 - Land Allocated for Economic Development

The following sites are allocated for business and employment generating purposes:

 Total Site Area (ha) Remaining employment allocation

(ha)

Manston Business Park, Manston 75.2 42.53

Eurokent (part)*, Ramsgate 38.6 5.45

Thanet Reach Business Park,

Broadstairs

9.74 3.7

Hedgend Industrial Estate, St Nicholas 2.46 1.61

TOTAL 126 53.29

Ma
nst
on
Bu
sin
ess
Par
k,
Ma
nst
on

Eur
ok
ent
(pa
rt)*
,
Ra
ms
gat
e

Thanet Reach Business Park, Broadstairs

Hedgend Industrial Estate, St Nicholas

At Manston Business Park and Hedgend Industrial Estate development will be restricted to use classes

B1 (business), B2 (general industry) and B8 (storage and distribution). Eurokent is allocated for flexible

business use in accordance with Policy SP07 (2)* Thanet Reach Business Park is also suitable for

education related uses as well as B1 and B8 uses.

Development proposals must be accompanied by a transport assessment and travel plan in accordance

with Policy TP01 and provide for at least one electric vehicle charging point for every 10 spaces

provided.

* Eurokent is athese are flexible employment sites, where a wider range of employment generating

uses will be allowed in addition to B1, B2 and B8 uses. Development must be compatible with

neighbouring uses. Proposals for main town centre usesover and above 2000sqm for which planning

permission has already been granted should also comply with Policy E05 - the sequential test. Flexible

employment uses These uses will be expected to contribute towards the Local Employment and

Training Fund.

Development proposals must provide for at least one electric vehicle charging point for every 10 spaces
provided.

MM10 22 Policy SP04 Policy SP04 - Manston Business Park

Manston Business Park is allocated and safeguarded for business purposes within classes B1 (business),
B2 (general industry) and B8 (storage and distribution).

Development proposals will need to comply with all of the following criteria:

1) Provide Green Infrastructure to ensure that proposals take into account the location of the site and the

rural character and appearance of the immediate surrounding area create an attractive environment

compatible with its location and soft landscaping for boundaries adjoining the countryside.

2) Provide necessary on-site transport infrastructure and proportionate contributions to the improvement
of the 'Spitfire Junction' and the Columbus Avenue extension Be accompanied by a transport assessment
and travel plan in accordance with Policy TP01.

MM11 23 Paragraphs
1.38-1.45

1.38 Following the closure of Manston Airport in May 2014, the Council has made significant efforts to

support a functioning aviation use on the site and has explored its CPO powers in

seeking an indemnity partner and carried out extensive soft market testing to seek an airport operator to run the

airport.

In order to satisfy the requirements of the National Planning Policy Framework (NPPF), the Council commissioned
an airport viability study by Avia Solutions. This was to look at whether an airport was a viable option for the site
within the plan period to 2031. This report took into account national and international air travel and transport and
the way in which it is likely to develop over the next 15-20 years and looked at previous reports and developments
in national aviation.

1.40 The report concluded that airport operations at Manston are very unlikely to be financially viable in the

longer term, and almost certainly not possible in the period to 2031.

1.41 However, tThe Council recognises thate proposals are being put forward by RiverOak Strategic Partners

for an aAirport cargo operation at the site through a proposed development consent order (DCO), pursuant to the

Planning Act 2008. The and the fact that an application for a Development Consent Order (DCO) is before the

Secretary of State is to be submitted imminently/ has been submitted to the Planning Inspectorate (PINS) for

consideration and the proposals are subject to thorough scrutiny as part of this process. A DCO, if granted,

would give consent for the project in recognition of its national importancei s a consent by a Secretary of State for

a Nationally Significant Infrastructure Project (NSIP). A DCO and may not only provides planning consent for a

project, but may also incorporate other consents and include authorisation for the compulsory acquisition of land

to assist in the achievement of its objectives. To ensure that the NSIP-DCO process is not prejudiced, the

Council is proposing not to allocate the Airport site for any specific purpose in the draft Local Plan.

1.42 This also provides the opportunity for any other interested parties to pursue the operational use of the

airport through agreement with the landowners or through becoming an indemnity partner as part of a

potential CPO process with the Council.

1.43 In the meantime, the site has an existing use for aviation, subject to other relevant legislation.

1.44 If a DCO for aviation use at the site is granted, this would require a partial review of the Local Plan in

relation to housing land supply provisions, aviation and environmental policies

and other related matters.

1.45 In the event that a DCO is not accepted or granted, or does not proceed, the Council will need to consider

the best use for this site, in the next Local Plan review after a minimum of two years.

1.44 If a DCO for Airport use is granted, the early review of the Plan will need to take this into account as well as
its implications for other policies in the Plan and consequential land use considerations. In the event that the DCO
is not granted or does not proceed, the Council will similarly need to consider the most appropriate use for the site
as part of the early review.

MM12 23 New Policy
SP05

Policy SP05 - Manston Airport

Manston Airport as identified on the Policies Map is safeguarded for airport related uses. Whether or not
the DCO is confirmed, the future use and development of Manston Airport and/or other policies affected
by the outcome of the DCO process will be determined through the early review of the Plan.

MM13 24 Paragraph 2.4
amend last
sentence

The Council is required to set out a network and hierarchy of centres. Identifying the existing hierarchy provides an
understanding of the role and function of the town centres and their inter- relationship. A major factor in
determining the role of the centres is the catchment which they serve. Canterbury is the pre-dominant centre in the
wider sub region of East Kent. Thanet's hierarchy of centres is set out in Policy SP06 below:

MM14 24 Paragraphs
2.5 to 2.8

2.5 Westwood - this centre sits at the top of the hierarchy as it caters for high order need, attracts the major
national retailers and has a catchment that covers the whole of Thanet as well extending to areas outside of the
district.

2.6 Coastal Town Centres - Margate, Broadstairs and Ramsgate. The catchments of these town centres are their
individual town populations and tourist trade with a wide range of shops to cater for everyday need, special interest
and tourism. These towns have traditionally attracted national retailers and services as well as local businesses.

2.7 District Centres - Cliftonville, Westgate, Birchington and Minster. These centres cater for local needs and
services. They serve large residential and semi-rural locations but catchments are limited and these locations are
not appropriate for large scale retail development.

2.8 Local Centres - Several across the district such as Westbrook and St Peter's. These cater for a more restricted
local need and tend to have a small catchment. These centres provide services such as takeaways, hairdressers
and small convenience stores. Business is often local rather than the national multiples. These centres are not
appropriate for large scale retail development.

MM15 25 Paragraph
2.12

Amend
floorspace

figure

2.12 In addition to this, an assessment has been made of other uses that are traditionally found in high street
locations and support the retail function of centres - these include uses such as banks, building societies,
restaurants, take aways, and drinking establishments and are known in planning terms as the A2-A5 use classes.
The assessment concluded that a total of 9,560 3,499 square metres of such floorspace is needed in the district to
support the retail function of town centres. Much of this is shown to be needed at Westwood although uses such
as restaurants would support the tourism appeal of the coastal town centres.

MM16 25 Table 1* title Indicative Rretail need for Thanet's town centres to 2031 (gross)

*This gives an indication of the quantitative level of retail need and shouldn't be applied rigidly. It should be
regarded as a guide rather than a target.

MM17 25 Policy SP06 Policy SP06 - Thanet's Town Centres

Provision is made for maina range of town centre uses reflecting the individual role, character and

heritage of the town centres (as identified on the Policies Map), including provision for retail

development as referred in Table 1 above. (Ssee policies SP07 to SP10 respectively).

Thanet's retail centre hierarchy is as follows:

Westwood - this centre sits at the top of the hierarchy as it caters for high order need, attracts the major

national retailers and has a catchment that covers the whole of Thanet as well extending to areas

outside of the district.

Coastal Town Centres - Margate, Broadstairs and Ramsgate. The catchments of these town centres are

their individual town populations and tourist trade with a wide range of shops to cater for everyday

need, special interest and tourism. These towns have traditionally attracted national retailers and

services as well as local businesses.

District Centres - Cliftonville, Westgate, Birchington and Minster. These centres cater for local needs

and services. They serve large residential and semi-rural locations but catchments are limited and these

locations are not appropriate for large scale retail development.

Local Centres - Several across the district such as Westbrook and St Peter's (defined in Policy E06).

These cater for a more restricted local need and tend to have a small catchment. These centres provide

services such as takeaways, hairdressers and small convenience stores. Business is often local rather

than the national multiples. These centres are not appropriate for large scale retail development.

*This gives an indication of the quantitative level of retail need and shouldn't be applied rigidly. It should
be regarded as a guide rather than a target.

MM18 26 Paragraphs
2.20 and 2.21

2.20 A relief scheme strategy is in development to address this issue, which the Council is implementing. This
requires developer-led solutions. A fundamental objective of this scheme strategy is to realign traffic routes to
enable free movement by pedestrians between town centre facilities. The final element of the relief scheme
strategy that still needs to be delivered is a link between Millennium Way and Margate Road and Westwood Road.
The Council will continue to explore options which are available to delivering this link.

2.21 The piecemeal nature of the way Westwood has grown over the years means that it does not form a cohesive
town centre as many of the individual component sites face inwards on each other leading to problematic
pedestrian connectivity between sites. The Council now seeks to ensure that any new development at Westwood
addresses this problem and seeks to encourage active frontages on the intersections between the different retail
parks and better pedestrian flows between sites. Ultimately the vision is for the whole area to look and feel more
like a single town centre. A supplementary planning document will be drafted to seek to establish this aim following

the adoption of the Local Plan. The SPD will consider short, medium and long term solutions and will be presented
in three phases as follows:

• Phase 1 - Completion of Westwood Relief Strategy/Improved signage

• Phase 2 - General Pedestrian Improvements/ Pedestrianisation/Stopping up traffic

• Phase 3 - Remodelling the various component sites following redevelopment
In the interim period any new development will be expected to secure the implementation of be consistent with
these aims.

MM19 26 Policy SP07 Policy SP07 - Westwood

The Council will seek to support the evolution and development of Westwood as a mixed use business
and residential community in line with the following area based policies, indicated on the Policies Map.

Development in the vicinity of Westwood will be required to secure implementation of the Westwood Area
SPD and Westwood Relief Scheme. Development that would prejudice implementation of these will not be
permitted.

Development proposals in the Westwood Area should have regard to the aims and objectives of the
Westwood Area SPD and also the Westwood Relief Strategy once adopted.

1) Westwood Town Centre

Main town centre usesRetail development will be directed to the core town centre area at Westwood in
accordance with Policies E04 and E05and complementary town centre uses will be accommodated within
the wider town centreboundary, as defined by the primary and secondary frontages. Any development
proposals should ensure there is no net loss in overall commercial floorspace., unless permitted by other
Local Plan policies.

2) Eurokent Mixed Use Area

Development of Eurokent will be for a mix of residential and business purposes, in accordance with a

comprehensive masterplan linking and integrating the development into the wider Westwood community.

Land at Eurokentwill provideis allocated for:

• up to 550 new dwellingshouses,and

• the development of up to 5.45ha of land for flexible business uses*.as identified in Policy

SP03.Town centre uses that cannot be accommodated within the designated town centres due

to format and scale can be located here

Proposals will be judged and permitted only in accordance with a masterplan as required below:The

masterplan shall incorporate, be informed by and/or address the following:

• A minimum of 3.4 ha of publicly accessible natural/semi natural open space in

accordance with the requirements of Policy SP31

• Contribute to new, or improvements to existing community facilities at Newington

• Small scale convenience retail provision required to accessibly serve the day to day needs of

the community

• A range of community facilities in accordance with Policy SP12, including small scale

convenience retail provision to serve the day to day needs of the community

• Development will be expected to provide proportionate contribution to necessary offsite

highway improvements in the form respect of the Westwood Relief Strategy, improvements to

the A256 from Lord of the Manor and any other improvements identified in the Transport

Assessment.

All development proposals must include a phasing and implementation plan to include the phasing of

development, infrastructure and landscaping.

Masterplanning will be informed by and address:

• Liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure

• Archaeological assessment and the need to preserve and enhance the setting of heritage

assets adjoining the site.

Proposals will be accompanied by a Transport Assessment which shall:

• Assess the impact of the development on the local road network

• Identify measures to promote multi modal access including footway and cycleway

connections, and an extended bus service accessible to the development, and rail linkages

Proposals will be accompanied by a Transport Assessment informing the masterplan and including

assessment of impact of development on the local road network and demonstrating measures to

promote multi-modal access, including footway and cycleway connections and an extended bus service

accessible to the development. Development will be expected to provide an appropriate contribution to

offsite highway improvements in respect of Westwood Relief Scheme, improvements to the A256 from

Lord of the Manor and any other improvements identified in the Transport Assessment.

All development must comply with the General Housing Policy (SP12)

3) Thanet Reach

In accordance with Policy SP03, part of Thanet Reach is allocated for employment and education

uses. The southern part of the site is allocated for residential development (80 dwellings) in

accordance with Policy HO1.

* these are flexible employment sites, where wider employment generating uses will be allowed in

addition to B1, B2 and B8 uses. Development must be compatible with neighbouring uses. Proposals

for main town centre uses should also comply with Policy E05 - the sequential test. These uses will be

expected to contribute towards the Local Employment and Training Fund.

2.22 Flexible uses include leisure, tourism and other town centre uses which, due to scale and format cannot be

accommodated within town centres. They also include uses known as sui generis which do not fall into a category

in the Use Classes Order. These include uses such as car showrooms and crèches.

MM20 29 New
paragraph
following

paragraph
2.33

2.33A The District Council recognises the need for a new Lifeboat station in the Margate area, capable of
accommodating the latest class of lifeboat. It is recognised that there are limited opportunities for such a facility,
and the Council will work with the RNLI to identify a suitable location to meet their operational requirements. Key
issues that need to be considered as part of that process would be the potential impact on heritage assets
(Policies SP34 and HE01 - HE03 apply) and national and international wildlife sites (Policies SP25 and GI01
apply).

MM21 29 Policy SP08 Policy SP08 - Margate

The Council will seek to support the continued regeneration and development of Margate as a
contemporary seaside resort in line with the following area based proposals, indicated on the Policies
Map.

1) Margate Town Centre

The focus for retail development will be in and around the High Street as defined by the Primary and
Secondary Frontages.

Main town centre uses will be directed to the town centre area at Margate in accordance with policies E04

and E05.

2) Margate Old Town

Margate's Old Town area will continue in its complementary role, contributing to the vitality and viability

of Margate's town centre, increasing footfall and enhancing quality and choice of facilities in the town

centre. It will be a focal location for creative and cultural industries.

Residential development will be permitted above ground floor level only and the Council will resist the

loss of existing commercial premises in the area unless it can be demonstrated that there has been a

consistent and genuine but unsuccessful attempt to market the premises for a period of 12 months prior

to an application being made at an open market value that reflects its existing commercial use and

condition.

3) Margate Seafront and Harbour Arm

Within the seafront area of Margate and the Harbour Arm as indicated on the Policies Map, leisure and

tourism uses will be permitted, including retail, where they enhance the visual appeal of these areas and

protect the seafront character and heritage. Residential development above ground floor will be

permitted.

4) Dreamland

Dreamland will be developed as an amusement and/or theme park and will be a significant attraction

supporting the regeneration of the town. Proposals that seek to extend, upgrade or improve the

attractiveness of Dreamland as an amusement and/or theme park will be permitted. Development on site

that would lead to the reduction in its attractiveness as a leisure or tourist destination, leisure or tourist

potential will be resisted, including the loss of the scenic railway. Proposals would be required to be

compatible with the context and proposals of the strategic urban design framework, and integration with

appropriate proposals for redevelopment/refurbishment of neighbouring sites.

5) Opportunity SitesAreas

There are Opportunity SitesAreas identified on the Policies Map at Arlington, the Rendezvous site, The

Centre, the Cottage car park and Bilton Square,which are considered suitable for mixed use town

centre development. The ultimate goal of redevelopment of these sites is regeneration. Residential

development will be considered acceptable where this does not conflict with the area based criteria

above.

6) The Lido

Proposals for leisure and tourism related uses will be supported at the Lido. Any development must

respect and restore the site's status as a significant heritage asset.

7) Lifeboat Station

The development of a new lifeboat station in the Margate area will be supported, subject to relevant Local

Plan policies.

Any development permitted by this policy must not adversely affect any designated nature conservation

sites either directly or as a result of increased visitor pressure.

All development must comply with policies relating to the Protection of International and European

Designated Sites and associated Mitigation Strategy.

Development will only be permitted under this policy where it can be demonstrated that it will not

adversely affect any designated nature conservation sites through any pathway of impact, including

increased visitor pressure. Development proposals must comply with the requirements of SP25, SP26

and GI01.

*as defined by the Primary and Secondary frontages

MM22 31 Paragraphs
2.42 and 2.43

2.42The growth of the Port of Ramsgate is supported as a source of employment and as an attractor of inward

investment. The Kent Minerals and Waste Local Plan 2013-2030 proposes to safeguards the port for the

importation of minerals into Kent (Policies CSM6 and CSM7 apply). In addition to the potential growth of port

trade including passenger ferry operations, there is additional employment associated with marine engineering,

including the use of the port as a base to assemble and maintain offshore wind turbines, and other businesses

benefiting from a port location.

2.43 Further development will be permitted at Ramsgate Port that supports the aims of the Ramsgate Maritime
Plan or any future plan which the Council as Port Authority adopts. The Maritime Plan is a non-statutory
operational plan that seeks to set out the strategy for the Port and is updated from time to time. Any business plans
and supplementary guidance will have regard to the need to make optimum use of the existing port land to protect
and support diversification of its function.

MM23 31 Policy SP09 Policy SP09 - Ramsgate

The Council will seek to support the continued regeneration and development of Ramsgate focusing

on its maritime heritage and developing leisure role, in line with the following area based proposals,

indicated on the Policies Map.

1) Ramsgate Town Centre*

The main focus for retail shall be the central High Street/Queen Street/King Street/Harbour Street area of

the town, and complementary town centres uses will be permitted in the wider town centre area, as

defined by the primary and secondary frontages.

Main town centre uses will be directed to the town centre area at Ramsgate in accordance with policies

E04 and E05.

2) Ramsgate Waterfront and Royal Harbour

Land at and adjacent to Ramsgate Royal Harbour, as indicated on the Policies Map, is identified for

development for a mixture of leisure, tourism, retail and residential purposes.

Any such proposals should have regard to the emerging Ramsgate Maritime Plan or any subsequent plan

adopted by the Council. The following activities and development will be supported:

• Eastern Undercliff - mixed leisure, tourism and residential uses; and

• Ramsgate Royal Harbour - continued development of mixed leisure and marina facilities,

in particular at the Military Road arches.

All proposals must:

• Take particular care in the design, location, use of materials and relationship of land based

facilities with open water, such as to protect important views and preserve or enhance the

historical character of the Royal Harbour and seafront.

• Ensure that the integrity of nature conservation interests within the adjacent SSSI,SPA, SAC,

Ramsar, Thanet MCZ site is maintained.

3) Opportunity Sites Areas

There are Opportunity Sites Areas identified on the Policies Map at Staffordshire Street car park and

Eastern Undercliff, which are considered suitable for mixed use town centre development. The ultimate

goal of redevelopment is regeneration. Residential development will be considered acceptable where

this does not conflict with the area based criteria above.

4) Ramsgate Port

The Council supports further development at Ramsgate Port which would facilitate its improvement as a

port for shipping, increase traffic through the port, and introduce new routes and complementary land

based facilities including marine engineering, subject to:-

• a demonstrable port-related need for any proposed land based facilities to be located in the area

of the port, and a demonstrable lack of suitable alternative inland locations; and compatibility

with the character and function of Ramsgate waterfront and the Royal Harbour as a commercial

leisure facility; and

• an acceptable environmental assessment of the impact of the proposed development upon the

harbour, its setting and surrounding property, and the impact of any proposed land reclamation

upon nature conservation, conservation of the built environment, the coast and archaeological

heritage, together with any proposals to mitigate the impact.

Land reclamation will not be permitted beyond the western extremity of the existing limit of reclaimed

land.

Any development permitted by this policy must not adversely affect any designated nature conservation

sites either directly or as a result of increased visitor pressure. All development must comply with

policies relating to the Protection of International and European Designated Sites and associated

Strategic Access Management and Monitoring Plan.

Development will only be permitted under this policy where it can be demonstrated that it will not

adversely affect any designated nature conservation sites through any pathway of impact, including

increased visitor pressure. Development proposals must comply with the requirements of SP25, SP26

and GI01.

*As defined by the Primary and Secondary frontages

MM24 33 Policy SP10 Policy SP10 - Broadstairs

The Council will seek to support proposals that maintain and enhance the role and character of

Broadstairs as a popular attractive small seaside town in line with the following area based proposals,

indicated on the Policies Map.

1) Broadstairs Town Centre*

The focus for retail will be the lower High Street and Albion Street with complementary town centre uses

in the wider area, in accordance with the Primary and Secondary Frontages.

Main town centre uses will be directed to the town centre area at Broadstairs in accordance with

policies E04 and E05.

New retail development will be acceptable on the edge of Broadstairs town centre, subject to Policy E05.

Proposals will be required to provide direct pedestrian links to the High Street, be well related to the

retail core, centres of population and be accessible by a range of means of transport.

Broadstairs Promenade and Beach Front

Opportunities to enhance the use and attractiveness of the promenade, seafront and beach are

welcomed, particularly where they achieve improved connectivity between the town centre and beach

front. Within this area, small scale leisure and tourism uses will be permitted, including retail, where

they do not harm the character and heritage interest of the surrounding area. Within Victoria Gardens,

open space policies will prevail. Change of use of existing commercial premises in this area will be

resisted.The Council will resist the loss of existing commercial premises in the area unless it can be

demonstrated that there has been a consistent and genuine but unsuccessful attempt to market the

premises for a period of 12 months prior to an application being made at an open market value that

reflects its existing commercial use and condition.

Any development permitted by this policy must not adversely affect any designated nature conservation

sites either directly or as a result of increased visitor pressure. All development must comply with

policies relating to the Protection of International and European Designated Sites and associated

Strategic Access Management and Monitoring Plan.

Development will only be permitted under this policy where it can be demonstrated that it will not

adversely affect any designated nature conservation sites through any pathway of impact, including

increased visitor pressure. Development proposals must comply with the requirements of SP25, SP26

and GI01.

*As defined by the Primary and Secondary frontages.

MM25 35 Policy SP11 Provision is made for at leasta total of 17,140 additional homes in the period to 2031, with notional

delivery across the period as indicated below.

The Council will review the provisions of this policy as part of the wider Local Plan review set out in Policy
SP01b

MM26 35 Paragraph
3.10

Amend
paragraph

3.10 Taking a "stepped approach" to meeting the housing target means that the Council can ensure that
developments are supported by the necessary services and infrastructure, and reflects the expected trajectory of
housing delivery from the strategic sites. demonstrate a 5-year housing land supply, and seek to ensure the
delivery of sustainable development, supported by services and infrastructure.

MM27 36 Table to Policy
SP11

Period 2011-16 2016-21 2021-26 2026-31 Total

 Additional

homes

 1,555

(already

delivered)

 4,500 5,500 5,585 17,140

Period 2011-16 2016-21 2021-26 2026-31

Additional

Homes

1555

311pa

3000

600pa

6000

1200pa

6585

1317pa

MM28 Deleted

MM29 36 Table 2 Period 2011-2031

Strategic Sites (sites of 500+

dwellings)

Westwood 1,450

Birchington on Sea 1,600

Westgate on Sea 2,000

Manston Green (planning permission

granted so not counted

in allocations)

Land at Manston Court/Haine Road 1,200 ,1400

Land North and South of Shottendane
Road

550

Other Housing Sites/Areas 2,398 1,691

MM30 36 Table 3 Local Plan requirement 2011-31 (857pa) 17,140

completions from 01/04/11 to 31/03/18 2182

empty homes brought back into use 2016/17empty homes brought back into

use 2017/18

8984

residual requirement 14,785

total allocations supply 8939

Planning permissions supply 4294

empty homes 27pa (27x13) 357

Windfall allowance of 225 units pa 225x10* 2250

Local Plan requirement 17,140

Completions from 01/04/11 to 31/03/19 2704

Residual requirement 14,436

Total allocations supply 8691

Planning permissions supply 4713

Empty Homes 27 pa (27x12) 324

Windfall allowance 225x9* 2025

*Windfall allowance discounted for the first 3 years to avoid any potential double counting.

MM31 38 New
paragraph
after 3.20

3.20a One of the "transformational initiatives" identified in the Council's Economic Growth Strategy
(EGS)(November 2016) is "designing enterprise into communities". This is particularly important in Thanet, where
a significant proportion of jobs growth is expected in the SME and micro-business sector. As well as supporting
working at home with good-quality broadband as provided in policies E02 and E03, the provision of active working
space and networking opportunities for the self- employed and sub-contractors is seen as a means of enhancing
this aspect of Thanet's employment profile. This is the basis for seeking "community business space" within the
strategic housing allocations. The intention is for community buildings to be provided which make provision in
whole or in part for small, fully serviced and flexible spaces suitable for use by small businesses and sole traders
to support business activity. This approach is also supported by Policy CM01, which makes provision for

broadband in community facilities.

MM32 38 Policy SP12 Policy SP12 - General Housing Policy

Proposals for residential development on sites allocated in this plan must:

1) Provide one electric car charging point for every 10 parking spaces provided in communal

areas, or one charging point to be provided for every new dwelling with parking provision

within its curtilage

2) Retain existing boundary features where possible

3) Provide a connection to the sewerage system at the nearest point of adequate capacity,

in collaboration with the service provider

4) Allow future access to the existing water supply infrastructure for maintenance and upsizing

purposes

5) Provide for the installation of digital infrastructure

6) Provide for the installation of Fibre to the Home (FTTH)

7) Contribute towards the Strategic Access Management and Monitoring scheme to meet the

requirements of SP26

Additionally, all proposals for 10 or more units must:

1) Provide an appropriate mix of dwellings (including care and supported housing) to meet the

requirements of Policy SP19

2) Include an element of Make every reasonable effort to accommodate any self-build properties

where there is a demonstrable requirementsdemand from persons included in the Councils self-build

register

3) Provide affordable housing to meet the requirements of Policy SP20

4) Provide accessible homes to meet the requirements of Policy QD05; and

5) Include an assessment of the sites functionality development's effect on 'functional land' that

may be used as a roosting or feeding resource for the interest features of the Thanet Coast and

Sandwich Bay SPA Special Protection Area, including areas within 400m of the development site's

boundary, and provide mitigation where necessary habitat for by wintering and breeding birds

identified by the Thanet Coast and Sandwich Bay Special Protection Area citation, and provide

mitigation where necessary. All development must comply with policies relating to the Protection of

International and European Designated Sites and associated Mitigation Strategy.

A Statement of Social Impacts will be required for developments of 50 or more dwellings addressing

any needs for community facilities identified in the Infrastructure Delivery Plan. Strategic Sites will

also be expected to provide complementary uses such as community business space.

In addition to the timely delivery of education, health and transport infrastructure, proposals for the

development of strategic sites under Policies SP13 - SP18a must include an assessment of the need for

community facilities as part of the masterplanning process. Where required to create sustainable, mixed-

use communities the Council will expect such facilities to include community business space having

regard to the Economic Growth Strategy.

A Heritage Impact Assessment will be required at the masterplanning stage for the strategic sites to

assess any cumulative impacts of the site allocations and highways infrastructure on heritage assets

and archaeological resources.

MM33 39 Policy SP13 SP13 - Strategic Housing Site - Manston Green

Land is allocated for up to 785 new dwellings with an approximate average at a maximum density of 35
dwellings per hectare (net) at land known as Manston Green.

Built development will be focused at the northern part of the site taking account of the considerations
below. Proposals will be judged and permitted only in accordance with a development brief and
masterplan for the whole site which should include: incorporating:

1) a minimum of 6.39 ha of open space;

2) a fully serviced area of 2.05 ha (to be provided at the cost of the developer) to accommodate a

new two-form entry primary school and its construction in a location and in a form agreed with

the County Council;

3) a range of community facilities in accordance with Policy SP12,

including small scale convenience retail provision required to to accessibly serve the day-to-day

needs of the development residents;

4) linkages to new and existing public transport infrastructure, including bus and rail services;

5) improvements to the roundabout at the junction with A256 Haine Road/B2050 Manston Road

and approach roads; and

6) a proportionate contribution to necessary off-site highway improvements in accordance with

Policy SP47

Phasing of development will be in accordance with Appendix B. The development shall provide for

construction of the school to one-form entry at such stage of development as required by the County

Council as education authority.

Masterplanning will be informed by and address the following:

1) pre-design archaeological assessment taking account of presence of significant and sensitive

remains,

1) built development will be focused at the northern part of the site; 2) the setting of listed

buildings at Ozengell

2) a pre-design archaeological assessment taking into account the of presence of any

significant and sensitive remains;

3) the need for integration of development and landscaping to enable a soft edge between the site

and open countryside and minimise impact on long views southwards toward Pegwell Bay,

3) the preservation of the setting of listed buildings at Ozengell;

4) sustainable urban drainage taking account of the site's location in the Groundwater Source

Protection Zone,

4) the integration of development and landscaping to enable a soft edge between the site and open

countryside and minimise impact on long views southwards toward Pegwell Bay;

5) liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure,

5) the provision of sustainable urban drainage taking account of the site's location in the

Groundwater Source Protection Zone;

6) the capacity of any utility services and infrastructure, and any need and provision for improved

or additional infrastructure (as may be advised or reasonably required by service providers)

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall: informing the

Masterplan including:

1) assessmentof the impact of development on the local road network; in particular capacity

issues affecting junctions along Haine Road including that with Staner Hill;

2) identifydemonstrating measures to promote multi-modal access, including footway and

cycleway connections and an extended bus service accessible to the residential development and

rail linkages

Development will be expected to provide an appropriate contribution to off-site highway improvements.

MM34 40 Policy SP14 SP14 - Strategic Housing Site - Birchington

Land is allocated for up to 1,600 new dwellings with an approximate average maximum density of 35

dwellings per hectare (net) at Birchington.

Proposals will be judged and permitted only in accordance with a development brief and masterplan for
the whole site including provision within the site of which should include:

1) a new link road to serve the development and extending from Minnis Road and the A28,

1) a minimum of 12.8 ha of open space;

2) access onto Park Lane and a footway connection to the entire frontage to connect to the

existing footway in Park Lane near to the access with Brunswick Road

2) a fully serviced area of 2.05 ha (to be provided at the cost of the developer) to accommodate a

new two-form entry primary school and its construction in a location and in a form agreed with

the County Council;

3) multi-modal access, including footway and cycleway connections and an extended bus service

accessible to the residential development 3) a range of community facilities in accordance with

Policy SP12, including small scale convenience retail provision to serve the day-to- day needs of

the residents;

4) a minimum of 14ha of open space

4) provision for the expansion of medical services at the Birchington Medical Centre to cater for

the additional needs created by the development;

5) a fully serviced site of 2.05 ha (to be provided at the cost of the developer) for a two-form

entry primary school

5) linkages to new and existing public transport infrastructure, including bus and rail

services;

6) small scale convenience retail provision required to accessibly serve day to day needs of the

development

6) a new link road to serve the development and extending from Minnis Road and the A28, and A28

to Manston Road (including new junctions on A28/Minnis Road and Acol Hill/ Manston Road;

7) access on to Park Lane and a footway connection to the entire frontage to connect to the

existing footway in Park Lane near to the access with Brunswick Road and

8) a proportionate contribution to necessary off-site highway improvements in accordance with

Policy SP47

Phasing of development will be in accordance with Appendix B. The access road and serviced school

site shall be programmed for delivery as agreed by the County Council as highway and education

authority respectively.

Development will be expected to provide an appropriate contribution and land for the expansion of

Birchington Medical Centre.

Masterplanning will be informed by and address the following: 1) pre-design

archaeological evaluation,

1) measures to preserve the listed buildings Gore End Barn and Upper

Gore End Farmhouse and their setting ,including the setting of QuexPark;

2) assessment of the impact of development on the junction of Park Lane and the A28, and the

junction of Manston Road/Park Lane and Acol Hill

2) measures to integrate the development within the landscape to enable a soft edge between

the site and the open countryside;

3) liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure including gas supply, 3) pre-design archaeological evaluation;

4) the need to preserve the listed buildings on the site and respect the setting of Quex Park,

4) noise mitigation for any development near the northern edge of the site which is adjacent to

the railway line

5) the need for integration of development and landscaping to enable a soft edge between the site

and open countryside.

5) The capacity of any utility services and infrastructure and any need (and provision of) improved

or additional infrastructure (as may be advised or reasonably required by service providers);

6) appropriate noise mitigation for any development near the northern edge of the site which is

adjacent to the railway line

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall:

1) assessment of the impact of development on the local road network junction of Park Lane and

the A28, and the junction of Manston Road/ Park Lane and Acol Hill

2) identify measures to promote multi-modal access, including footway and cycleway connection

and an extended bus service accessible to the residential development and rail linkages

MM35 41 Policy SP15 Policy SP15 - Strategic Housing Site - Westgate-on-Sea

Land to the east and west of Minster Road, Westgate is allocated for up to 2,000 new dwellings with an

approximate average a maximum density of 35 dwellings per hectare(net) at land to the east and west of

Minster Road, Westgate-on-Sea.

Phasing of development will be in accordance with Appendix B. Proposals will be judged and permitted
only in accordance with a development brief and Masterplan for the whole site including provision within
the site of which should include:

1) a minimum of 17.5 16ha of open space to include a functional green space(s) corridor

between existing urban edge and new development; to preserve the more rural characteristics

of existing urban edge dwellings

2) provision of a District Centre to meet the retail needs of the development, fit with the retail

hierarchy and serve the appropriate catchment

2) a fully serviced area of 2.05 ha (to be provided at the cost of the developer) to accommodate

a new two-form entry primary school and its construction in a location and in a form agreed with

the County Council;

3) provision of community facilities as outlined in the Infrastructure Delivery Plan (IDP) including a

fully serviced area of 2.05 ha (to be provided at the cost of the developer) to accommodate a new

two-form entry primary school, and 1 ha of land for a new medical centre)

3) a range of community facilities in accordance with Policy SP12, including small scale

convenience retail provision to serve the day-to-day needs of the residents;

4) provision of serviced 1 ha of land suitable for a new medical centre to cater for the additional

needs created by the development;

5) linkages to new and existing public transport infrastructure, including bus and rail services;

6) Vehicular access from Minster Road and Dent-de-Lion Road;

7) the provision of link road between Dent de Lion Road and Minster Road (including necessary

junctions) and the provision of a new signal controlled junction at High Street Garlinge/A28;

8) improvements at Dent-de-Lion Road/High Street, Garlinge junction;

9) an assessment to identify necessary measures to manage on-street car parking in Dent-de-Lion

Road and Garlinge High Street, between the site and the A28, and potential methods of delivery;

10) the upgrade of Shottendane Road to Local Distributor standard; and

11) a proportionate contribution to necessary off-site highway improvements in accordance

with Policy SP47

Development will be expected to provide an appropriate contribution to off-site highway improvements.

Masterplanning will be informed by and address

1) a transport assessment (including modelling of junctions of the A28 with Minster Road, Briary

Close and Garlinge High Street, the junction of Minster Road with Shottendane Rd the junction of

Brooke Avenue with Maynard Avenue), and incorporate:

• measures to promote multi-modal access, including footway and cycleway connections, and

an extended bus service accessible to the new dwellings,

• link road through the site to link Shottendane Road to Dent de Lion Road/High Street

Garlinge/A28

• Upgrade of Shottendane Road to Local Distributor standard

• appropriate road and junction improvements and signaling, 1) an archaeological

evaluation;

2) an archaeological evaluation,

2) the preservation and/or enhancement of the setting of scheduled ancient monuments and the

listed Dent de Lion Gateway, and the measures to be undertaken;

3) the need to safeguard the setting of scheduled ancient monuments and the listed Dent de Lion

Gateway,

3) The capacity of any utility services and infrastructure and any need (and provision of) improved

or additional infrastructure (as may be advised or reasonably required by service providers);

4) liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure including gas supply

4) appropriate arrangements for surface water management/sustainable drainage schemes in line

with the Margate Surface Water Management Plan;

5) appropriate arrangements for surface water management in line with Margate Surface Water

Management Plan.

5) a Landscape and Visual Impact Assessment to address any visual impact on views to and from

the adjacent Green Wedge and protecting wide open landscapes and strategic views and

6) a Landscape and Visual Impact Assessment to address any visual impact on views to and from

the adjacent Green Wedge and protecting wide open landscapes and strategic views

6) the integration of development and landscaping to take account of public rights of way and the

provision of a soft edge between the site and open countryside

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall:

1) assess the impact of development on the local road network and address any implications for

on-street car parking arrangements in Dent-de-Lion Road and Garlinge High Street, between the site

and the A28; and

2) identify measures to promote multi-modal access, including footway and cycleway connections,

and an extended bus service accessible to the residential development and rail linkages.

MM36 42 Policy SP16 Policy SP16 - Strategic Housing Site - Westwood Strategic Housing

Land is allocated for up to 1,450 new dwellings with an approximate average a maximum density of

40 dwellings per hectare (net) at Westwood.

Proposals will be judged and permitted only in accordance with a development brief and Masterplan for
the whole site integrating with development at the adjoining site. The masterplan shall incorporate: which
should include:

1) highway improvements including widening of Nash Road and links to Nash Road and Manston

Road,

1) a minimum of 11 ha of open space; 2) a

minimum of 16.63 ha of open space

2) a fully serviced area of 2.05ha (to be provided at the cost of the developer) to accommodate a

new two-form entry primary school and its construction in a location and in a form agreed with

the County Council;

3) small scale convenience retail provision required to accessibly serve day to day needs of

the development.

3) A range of community facilities in accordance with Policy SP12, including small scale

convenience retail provision to serve the day-to-day needs of the residents;

4) linkages to new and existing public transport; infrastructure, including bus and rail services;

5) highway improvements including widening of Nash Road and links to Nash Road and Manston

Road, to local distributor standard between the southern extent of the site and Star Lane and

6) a proportionate contribution to necessary off-site highway improvements in accordance with

Policy SP47

Phasing of development will be in accordance with Appendix B. The access road shall be programmed for
delivery as required by the County Council as highway authority

Masterplanning will be informed by and address:

1) pre-design archaeological assessment;
2)the need to preserve heritage farm buildings on the site;the preservation of the setting of listed
buildings at Nash Court Farm

3. liaison with service providers to investigate the need to upgrade the capacity of any utility services

and infrastructure,

3) the capacity of any utility services and infrastructure and the provision for any necessary

improvements or additional infrastructure (as may be advised or reasonably required by service

providers);

4) appropriate arrangements for surface water management in line with the Margate Surface

Water Management Plan;

5) a layout that responds to the existence of overhead power lines

6) measures to integrate the development within the landscape to enable a soft edge between

the site and the open countryside

Proposals will be accompanied by a Transport Assessment informing the Masterplan including

assessment of impact of development on the local road network and demonstrating measures to

promote multi-modal access, including footway and cycleway connections and an extended bus service

accessible to the residential development.

Development will be expected to provide an appropriate contribution to off-site highway improvements

including in respect of the Thanet Transport Strategy. Development will be expected to provide an

appropriate contribution to provision, where required, of a new school off-site.

Integration of development and landscaping will be expected to take account of the presence of the

overhead electricity transmission lines, retain an undeveloped corridor as an extension of the open area

of Green Wedge to the east of the site, and enable a soft edge between the site and open countryside.

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall:

1) assess the impact of development on the local road network

2) identify measures to promote multi-modal access, including footway and cycleway
connections, an extended bus service accessible to the residential development and rail linkages

MM37 42 Paragraph
3.25

3.25 Westwood was originally allocated as a new town centre in the 2006 Thanet Local Plan and is a significant
area for retail and commercial developments. This allocation (Policy SP17 refers) now has planning permission
and development is underway. The land fronting Nash and Haine Roads as identified on the Policies Map (Policy
SP17 refers) already has the benefit of various planning permissions. Outline planning permission was granted in
2008 for a mixed use urban extension comprising residential use (total of 1020 units), community facilities,
commercial and employment uses and associated infrastructure including a new link road and associated
alterations to existing junctions and new access arrangements. Development is well advanced with most phases of
the development having been completed. The delivery of the proposed school and medical centre have been
negotiated through various stages of the planning application process, and remaining phases 3c, 4 and 5
(providing a total of 770 residential units) of the development are expected to be completed within this local plan
period.

Applications for strategic sites at Westwood identified in this plan should have regard to previous planning
permissions to ensure a cohesive and comprehensive delivery of infrastructure and community facilities is
provided to serve the existing and wider allocations.

MM38 43 Policy SP17 Policy SP17 - Strategic Housing Site - Land fronting Nash and Haine Roads

Land fronting Nash and Haine Roads is allocated for up to 1020 new dwellings residential development at

land fronting Nash and Haine Roads.

Proposals Development shallwill be judged and permitted only in accordance with an agreeda

masterplan for the whole site and which shall include:

1) Provide for any highway improvements identified as necessary in a traffic assessment and the

development masterplan. Individual phases of development will be required to make provision pro-

rata towards such improvements,

1) reserve and provide a minimum of 1.75 ha as local open space (including an equipped play area

and casual/informal play space) together with an area of usable amenity space as an integral part

of the design of the development.

Where feasible, the area of local open space should be larger than the minimum indicated above

2) as required provide a fully serviced area of 2.05 ha (to be provided at the cost of the developer)

for a new two form entry school as an integral part of the development

3) incorporate and provide for connections and improvements to footpath and cycle networks

facilitating walking, cycling and public transport to, from and within the site, including provision of

or contribution to improvements to public transport services,

3) a minimum of 2 ha to enable provision of a medical centre and provide a community

assembly facility

4) reserve a minimum of 2 ha to enable provision of a medical centre and provide a

community assembly facility,

5) reserve and provide a minimum of 1.75 ha as local open space (including an equipped play area

and casual/informal play space) together with an area of usable amenity space as an integral part

of the design of the development.

Where feasible, the area of local open space should be larger than the minimum indicated above

6)incorporate landscaped buffer zones adjacent to any new road infrastructure

and along the boundaries to adjacent to open farmland,

7) provide and maintain appropriate equipment for continuous monitoring of local air quality to

inform the Council's ongoing air quality review and assessment programme.

Masterplanning will be informed by and address the following:

1) landscaped buffer zones adjacent to any new road infrastructure and along the boundaries to

adjacent to open farmland

2) provision and maintenance of appropriate equipment for continuous monitoring of local air

quality to inform the Council's ongoing air quality review and assessment programme.

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Applications for successive phases of development will have regard to the need to integrate as far as

feasible with any approved masterplans relating to neighbouring areas addressed in this policy and with

the Thanet Transport Strategy.

Proposals will be accompanied by a Transport Assessment which shall:

1) Provide for any highway improvements identified as necessary in a traffic assessment and the

development masterplan. Individual phases of development will be required to make provision pro-

rata towards such improvements

2) incorporate and provide for connections and improvements to footpath and cycle networks

facilitating walking, cycling and public transport to, from and within the site, including provision of

or contribution to improvements to public transport services.

MM39 43 Policy SP18 Policy SP18 - Strategic Housing Site - Land at Manston Court Road/Haine Road

Land is allocated for a mixed use development, comprising up to 1200 1400 new dwellings with an
approximate average a maximum density of 3035 dwellings per hectare (net) and leisure uses at land at
Manston Court Road/Haine Road.

Proposals will be judged and permitted only in accordance with a development brief and Masterplan for

the whole site integrating with development at the adjoining sites. The Masterplan shall incorporate which
should include:

1) Contributions to provide an internal spine road laid out in accordance with the requirements

identified in the draft Transport Strategy (Manston/ Haine Link. Improvements to Westwood Cross

road access (Westwood Relief strategy)).

1) a minimum of 11.24 ha of open space;

2) A minimum of 10.5 ha of open space

2) provision on site of a serviced site of no less than 8ha for a 6-form entry secondary school and

its construction in a location and in a form agreed with the County Council;

3) Provision on site for a 6-form entry secondary school

3) linkages to new and existing public transport infrastructure, including bus and rail services;

4) Ecological survey of breeding and wintering birds, ecological

enhancements based on the results of these surveys and off site mitigation for any loss of ground

nesting bird habitats

4) the provision of an internal spine road laid out in accordance with the requirements of the draft

Transport Strategy;

5) junction improvement at A256 Haine Road/New Haine Road and Star Lane/Haine Road

(including a dual lane link between them) and

6) a proportionate contribution to necessary off-site highway improvements in

accordance with Policy SP47;

Phasing of development will be in accordance with Appendix B.

The proposals for the development of the site shall include a phasing and implementation plan in relation

to the whole site

Masterplaning will be informed by and address:

1) pre-design archaeological evaluation;

2) the capacity of any utility services and infrastructure and any need and

provision for improved or additional infrastructure (as may be advised or reasonably required by

service providers).

All development proposals must be planned and implemented in a coordinated manner and

accompanied by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall:

1) assess the impact of development on the local road network

2) identify measures to promote multi-modal access, including footway
and cycleway connections, an extended bus service accessible to the residential development and
rail linkages

MM40 43 New Policy
SP18A

Policy SP18A - Strategic Housing Site - Land north and south of Shottendane Road

Land is allocated for up to 300 dwellings at land north of Shottendane Road, and up to 250 dwellings at

land south of Shottendane Road, with an approximate average density of 35 dwellings per hectare net.

Proposals will be judged and permitted only in accordance with a Masterplan for the whole site which
should include:

1) a minimum of 4.4 ha of open space - this may be spread over both sites but must be readily

accessible to both sites

2) linkages to new and existing public transport infrastructure, including bus and rail services

3) a local distributor link road between Shottendane Road and Manston Road, including new

roundabouts on Shottendane Road and Manston Road and a new junction with Hartsdown Road;

4) the reconfiguration of the Coffin House Corner signal controlled junction and the Manston

Road and Shottendane Road junction;

5) Provision for the retention and/or upgrading of designated footpath TM14

6) a proportionate contribution to necessary off-site highway improvements in accordance with

Policy SP47

Masterplanning will be informed by and address

1) pedestrian and cycle access between the two sites

2) appropriate landscape treatment in order to provide an appropriate transition between the

development and the adjacent open countryside;

3) A Heritage Impact Assessment to assess effects on St Johns Cemetery and sites/memorials

within it and consideration of the setting of Shottendane Farm House

4) an assessment of potential implications of policies CSW16 and DM8 of the Kent Minerals and

Waste Local Plan (or subsequent revision) and the need (if any) to mitigate any potential impacts on

waste management capacity

5) the capacity of any utility services and infrastructure and any need (and provision of)

improved or additional infrastructure (as may be advised or reasonably required by service

providers);

All development proposals must be planned and implemented in a coordinated manner and accompanied

by an infrastructure delivery and phasing plan.

Proposals will be accompanied by a Transport Assessment which shall:

1) assess the impact of development on the local road network

2) identify measures to promote multi-modal access, including footway
and cycleway connections, an extended bus service accessible to the residential development and
rail linkages

MM41 44 Paragraph
3.32

New last
sentence

3.32 In applying Policy SP19, the Council will have regard to the relevant conclusions of the Strategic Housing
Market Assessment (2016) or any relevant evidence serving to refresh or update it.On sites of 10 units or less the
Council will take a flexible approach to the application of the SHMA recommendations, taking into account the
nature and location of the site

MM42 45 Policy SP19 Policy SP19 - Type and Size of Dwellings

Proposals for housing development will be expected to provide an appropriate mix of market and
affordable housing types and sizes having regard to the SHMA recommendations as may be reviewed or
superseded. Address the SHMA recommendations regarding the make- up of market and affordable
housing types and sizes to meet requirements

The Council will encourage proposals for residential development to incorporate ing a higher
proportionratio of houses as opposed to flats than (as recommended in the SHMA as may be reviewed or
superseded). Proposals for developments incorporating a higher proportion of flats than recommended in
the SHMA will be expected to include siteneed specific justification for the proportion and mix proposed.
Proposals to revert or convert properties currently used as flats to use as single family or single
household accommodation will be permitted where a satisfactory standard of accommodation can be
provided.

Residential development proposals involving the net loss of dwelling houses suited to modern living
requirements will not be permitted, unless the proposal complies with Policy HO21 (Non self-contained
residential accommodation).

In the event of conflict between this policy and the Cliftonville DPD the latter shall prevail

Proposals to convert properties currently used as flats to use as single family or single household
accommodation will be permitted where a satisfactory standard of accommodation can be provided.

Development proposals involving the net loss of single family dwelling houses will only be permitted
where the subdivision or redevelopment of the site continues to provide accommodation suitable for
occupation by families.

MM43 46 Paragraph
3.37

3.37 In applying the following policy, site specific considerations will be taken into account in relation to the
element of affordable housing that will be expected. The presumption is that the affordable element will be
delivered on the application site, unless robust justification exists for provision on an alternative site in the
developer's ownership and control, or for a financial contribution in lieu of on- site provision which will help to
deliver strategic housing objectives. It is accepted that on sites comprising a total of 10 dwellings or less and which
have a maximum combined floorspace of no more than 1,000 square meters, a financial contribution should not be
sought.

MM44 46 Policy SP20 SP20 - Affordable Housing

Residential development schemes for more than 10 dwelling units, including mixed use developments
incorporating residential, and developments with a combined gross floor area of more than 1,000 square
meters shall be required to provide at least 30% of the dwellings as affordable housing.

The affordable housing shall be provided in proportions set out in the Strategic Housing Market
Assessment or successive documentsin the following proportions:

17% Starter Homes

18% Affordable Rent

65% Social Rent

The above requirements will only be reduced if meeting them would demonstrably make the proposed
development unviable. it would make the proposed development unviable to meet them

MM45 47 Policy SP21 Policy SP21 Development in the Countryside

Development in the countryside outside of the urban and village confines, as identified on the Policies
Map and not otherwise allocated for development, will not be permitted unless there is a need for the
development that overrides the need to protect the countryside and any adverse environmental effects
can be avoided or fully mitigated subject to the provisions of other policies.

Development on non-allocated sites in the countryside will be permitted for either:

1) the growth and expansion of an existing rural business;

2) the development and diversification of agricultural and other land based rural

businesses;

3) rural tourism and leisure development;

4) the retention and/or development of accessible local services and community facilities;

or

5) the redevelopment of a brownfield site for a use that is compatible with its countryside setting and
its surroundings.

Isolated homes sites in the countryside will not be permitted unless they fall within one of the exceptions
identified in the National Planning Policy Framework.

All development proposals to which this policy applies should be of a form, scale and size which is
compatible with, and respects the character of, the local area and the surrounding countryside and its
defining characteristics. Any environmental impact should be avoided or appropriately mitigated.

MM46 48 New
Paragraph

4.12a

Policy SP22 sets out the policy approach in the Green Wedges. The Policy recognises that there may be

circumstances where it is essential for development to be located in the Green Wedges, where there are no other

suitable, available sites. This may include development to support agriculture, where agricultural units are located

wholly or largely with the Green Wedges; or schemes to provide essential infrastructure. Applicants will need to

demonstrate that it is essential for the proposed development to be within the Green Wedges, and in the case of

agricultural development, to demonstrate that the development is required as part of the business plan for the unit.

MM47 49 Policy SP22 Policy SP22 - Safeguarding the Identity of Thanet's Settlements

Within the Green Wedges new development (including changes of use) will only be permitted if it can

be demonstrated that the development is

1) not detrimental or contrary to the following aims to:

• ProtectSafeguard areas of open countryside in order to maintainbetween the towns from the

extension of isolated groups of houses or other development. Ensure physical separation and

avoid coalescence of the towns, retaining their individual character and distinctiveness (for

example by the expansion of isolated groups of houses or other development).

• Conserve, protect and enhance the essentially rural and unspoilt character, and distinctive

landscape qualities of the countryside that separates the urban areas, for the enjoyment and

amenity of those living in, and visiting, Thanet.

• Increase access and usability without compromising the integrity of the Green Wedges.

Or

Or is

2) essential to be located within the Green Wedges.

Open sports and recreational uses will be permitted subject to there being no overriding conflict with
other policies, the wider objectives of this plan and the stated aims of this policy. If granted, any
associated built development must be kept to a minimum, essential, small in scale and be necessary to
support the open use. It should also be well related to adjacent urban edge and sensitively located to
retain openness of the area.

Proposals for policy compliant development that include measures that will create or enhance wildlife
habitats and biodiversity within the Green Wedges, or will improve the quality of the Green Wedges by
providing high quality public amenity space will be supported.

MM48 54 Paragraph
4.33

4.33 Thanet boasts a wealth of natural features which contribute to the green infrastructure network, including
internationally and nationally designated sites and associated species, a magnificent coastline, chalk cliffs,
geological features, river and marshland systems and areas of open countryside with distinctive landscapes and
views. It is important that these are maintained and enhanced, and better linked to provide a comprehensive

Green Infrastructure network.

MM49 55 Paragraph
4.36

4.36 There are various Green Infrastructure projects being progressed by the Council and other organisations, and
also a number of community projects. These include Dane Valley Woods, Westbrook Undercliffe Nature Park,
Friends of Mocketts Wood, Montefiore Woodland and the Windmill Community Allotments. All large development
sites will be expected to contribute to Thanet's Green Infrastructure by providing any of the following: in line with
Policy SP24 which should include an appropriate mix, compatible with the surrounding landscape and habitats.
The Government has recently published its 25 Year Environment Plan (2018) which seeks to connect people with
the environment to improve health and wellbeing through the creation of new green infrastructure. At the local level
further guidance on the provision of green infrastructure including provision of new rights of way and cyclepaths
can be found in Kent Design.

 Provision of space for walking/informal recreation/dog walking in new developments

 Tree planting

 Creation of urban green corridors

 Provision of green roofs

 Integration of Sustainable Drainage Systems (SuDs)

 Planting of hedgerows

 Creation of ponds

 Creation of roadside verges

 Provision of off-site enhancements

 Other suitable planting schemes to provide biodiversity opportunities

MM50 55 Paragraph
4.37

New

Paragraph
4.37a

4.37. The Council seeks to continue increasing and enhancing Thanet's Green Infrastructure network, and will
encourage new community Green Infrastructure projects by working with relevant organisations. The Council will
produce a Green Infrastructure Strategy in consultation with relevant groups and organisations following adoption
of the Plan. The Plan sets out the strategic approach to Green Infrastructure in policy SP24 which aims to deliver
the strategic objectives by protecting, maintaining and enhancing biodiversity and the natural environment and
creating a coherent network of Green Infrastructure. More detail will be added in the forthcoming Green
Infrastructure Strategy. Provision of new infrastructure in new developments, particularly for informal recreation and
dog walking can help to reduce the impact of visitor pressure on the nature conservation interest at the coast. It
can also aid restoration of the landscape, improve biodiversity and improve connectivity between habitats or
habitat features such as hedgerows.Good Green Infrastructure can have additional benefits to the wider
ecosystem services including healthy water and nutrient cycles, improved air quality, managing flood risk and

water pollution and minimising the effects of climate change. There are more direct benefits to local communities
including the enjoyment of the natural environment and improved health and wellbeing.

4.37 a Development proposals should consider the example list below which is not exhaustive, when

considering the inclusion of green infrastructure within their proposals. Not all of these measures may be

appropriate in all cases as they need to be applicable to the conditions of the site:

• create new wildlife and biodiversity habitats;

• integrate Sustainable Drainage Systems (SuDs);

• plant hedgerows and trees;

• provide green roofs;

• create ponds;

• create urban green corridors;

• create roadside verges;

• provide and manage new accessible open space including linear routes, for informal

recreation/walking and dog walking and provide linkages between areas of open space;

• provide private gardens and play space;

• conserve and enhance the character of historic green spaces;

• provision of off-site enhancements;

• contribute to the enhancement of Thanet's Biodiversity Opportunity Areas or the enhancement of the

Green Wedges including the introduction of linear features such as native hedgerows and water

bodies where appropriate;

• reinforce and/or restore landscape character in line with the relevant landscape character assessment

guidelines.

• Planning new Green Infrastructure assets to maximise their provision of ecosystem services including,

but not limited to, improved air quality, natural flood management and climate change adaptation

where appropriate;

• Other suitable planting schemes to provide biodiversity opportunities.

MM51 55 Policy SP24 Policy SP24 - Green Infrastructure

All development proposals should, respect and where possible, safeguard Thanet's Green Infrastructure

network and enhance it by integrating new multifunctional Green Infrastructure provision in the design of

developments. Opportunities to improve Thanet's Green Infrastructure network by protecting and

enhancing existing Green Infrastructure assets and the connections between them and providing new

Green Infrastructure assets should be identified early in the design process for major developments,

together with consideration of how they will be managed and maintained in the long term.

Development should make a positive contribution to Thanet's Green Infrastructure network by wherever

possible and appropriate, by the incorporation, provision or fulfilment of those matters and objectives

set out in paragraph. 4.37 above.

• Creating new wildlife and biodiversity habitats

• Providing and managing new accessible open space for informal recreation/walking and dog

walking

• Mitigating against the loss of an farmland bird habitats

• Providing private gardens and play space;

• Contributing towards the enhancement of Thanet's Biodiversity Opportunity Areas or the

enhancement of the Green Wedges including the introduction of linear features such as native

hedgerows

• Reinforcing and/or restoring landscape character in line with the relevant landscape character

assessment guidelines

Investment and developer contributions should be directed to improve and expand Green Infrastructure
and provide connecting links where opportunities exist.

MM52 56 Policy SP25 Policy SP25 Protection of the International and European Designated Sites

Sites of International Nature Conservation Importance will receive the highest level of protection.

Proposals likely to have a significant effect on an SPA, SAC or Ramsar site, either alone or in-

combination, will be required to undergo appropriate assessment as per the Conservation of Habitats

and Species Regulations 20102017 (as may be amended). Where possible applicants should incorporate

measures to avoid or mitigate any adverse impacts. Where, despite all possible avoidance and mitigation

measures being put in place, a proposal is still shown to have an adverse effect on the integrity of an

International site, planning permission will only be granted in exceptional circumstances, where there

are no less ecologically damaging alternatives, there are imperative reasons of overriding public interest

and damage can be fully compensated.

Where proposals are considered likely to have a significant effect on an International site, early
consultation with Natural England, the Council and any other appropriate statutory consultees is
recommended

MM53 57 Paragraph
4.45

4.45 The zone of influence around a European designated site, is the geographical area within which people will
travel to visit it. To keep it to a manageable extent a zone of influence is usually set so as to capture the majority of
visits or visitors, rather than every single one. Within this zone, an impact on European sites interest can be
identified and where any potential impacts need to be avoided or mitigation provided. The whole of the District falls
within a 6km radius of the SPA boundary and evidence has shown the zone of influence for the site to extend

further than this. therefore it is reasonable to include the whole of the District within a zone of influence and
therefore to apply the mitigation approach set out in the SAMM strategy. Therefore residents from all new housing
in Thanet have the potential to increase recreational pressure on the SPA and the mitigation approach set out in
the SAMM strategy applies to the entire District.

MM54 58 Policy SP26 Policy SP26 Strategic Access Management and Monitoring Plan (SAMM)

All proposals for new residential development will be required to comply with the Strategic Access

Management and Monitoring Plan (SAMM) in order to mitigate against the in- combination effects of new

development, through the pathway of recreational pressure on the Thanet Coast SPA and Ramsar site. A

financial contribution based on the current tariff in table 8 and any subsequent amendments, is required

in-perpetuity towards an in- perpetuity access management scheme.

Developments for other uses that would increase recreational activity causing disturbance to qualifying
species will be assessed on a case by case basis under the Habitat Regulations and may be required to
make full or partial contributions towards the SAMM Plan if appropriate.

MM55 59 New
Paragraph

4.50a

4.50a The principle of net gain is set out in national planning policy. For the purposes of Policy SP27 it applies to
all developments that result in a loss of, or degradation of habitats including buildings. Net gains in biodiversity can
be delivered in a variety of ways ranging from avoiding the loss of high quality habitats, to on or off site habitat
creation or enhancement, or a tariff system to invest in strategically important habitats.

MM56 59 Policy SP27 Policy SP27- Biodiversity and Geodiversity Assets

Development proposals will, where appropriatepossible, be required to make a positive contribution to

the conservation, enhancement and management of biodiversity and geodiversity assets resulting in a

net gain for biodiversity assets through the following measures:

1) the restoration / enhancement of existing habitats,

2) the creation of wildlife habitats where appropriate, by including opportunities for increasing

biodiversity in the design of new development

3) the creation of linkages between sites to create local and regional ecological networks,

4) the enhancement of significant features of nature conservation value on development

sites,

5) protect and enhance valued soils,
6) mitigating against the loss of farmland bird habitats.

Sites should be assessed for the potential presence of biodiversity assets and protected species. On For
sites where important biodiversity assets, including protected species and habitats including SPA
functional land, or other notable species, may be present affected, an ecological assessment will be
required to assess the impact of the proposed development on the relevant species or habitats. Planning
permission will not be granted for development if it results in significant harm to biodiversity and
geodiversity assets, which cannot be adequately mitigated or as a last resort compensated for, to the
satisfaction of the appropriate authority.

MM57 60 Policy SP28
Paragraph

4.54

Insert Biodiversity Opportunity Areas map extract after paragraph 4.54

MM58 61 New
Paragraph

4.63a

(moved from
4.71)

Allotment sites are a statutory requirement for the Council but are usually managed by town or parish councils.
Allotments serve not only local residents by offering them a chance to grow their own fruit and vegetables but also
by offering them physical activities, a healthy diet, and general well-being. Allotments can also be important for
their contribution to biodiversity. The overall benefits of allotments include:

• Providing a sustainable food supply

• A healthy activity for people of all ages

• Fostering community development and cohesiveness

• Acting as an educational resource

• Providing access to nature and wildlife and acting as a resource for biodiversity

• Providing open spaces for local communities

• Reducing carbon emissions through avoiding the long-distance transport of food

MM59 61 Policy SP29 Policy SP29 - Protection of Open Space and Allotments

Proposals which would result in the loss of protected open space or allotments as shown on the

policies map either through built development or a change of use will only be permitted if:

1) In relation to open space it is for an open recreation or tourism use and is of appropriate scale

and design for its setting. Any related built development should be kept to the minimum necessary

to support the open use, and be sensitively located, or

2) In relation to both open space and allotments there is an overriding need for development that

outweighs the need to protect the open space or allotment which cannot be located elsewhere. In

this case provision of alternative open space or allotment of at least an equivalent size and quality

must be provided in a suitable nearby location; or

3) an assessment has been undertaken which clearly shows that the open space or allotments

are no longer required; and

4) In all cases, there would be no material harm to the contribution the protected open space

makes to the visual or recreational amenity of the area.

New development that is permitted by virtue of this policy should make a positive contribution to the area
in terms of siting, design, scale, use of materials and biodiversity.

MM60 62 Policy SP30 Policy SP30 - Local Green Space

The sites identified on the Policies Map will be protected as Local Green Space, and identified in
paragraph 4.66, will be protected from development in accordance with the requirements of the National

Planning Policy Framework as Local Green Space.

Development proposals that protect or enhance these spaces will be permitted. Proposals for built

development on a Local Green Space will only be permitted in the following circumstances:-

1) the built form is minimal and essential to the operation of the Local Green Space;

2) the development represents a suitable extension to an existing structure

3) the development is an acceptable or reuse of an existing building on the site

4) the development is essential for public safety.

MM61 62 Paragraph
4.69

4.69 Alternative natural and semi-natural open space on new developments. In addition It can also help to relieve
some of the recreational pressure on the coast, although this is in addition to any mitigation that may be required
through the SAMM.particularly that associated with the impact on protected species as highlighted in the Strategic
Access Management and Monitoring Plan (SAMM)

MM62 63 Paragraph
4.71

Delete as now
moved to 4.63

Allotment sites are a statutory requirement for the Council but are usually managed by town or parish

councils. Allotments serve not only local residents by offering them a chance to grow their own fruit and

vegetables but also by offering them physical activities, a healthy diet, and general well-being. Allotments can

also be important for their contribution to biodiversity. The overall benefits of allotments include:

Providing a sustainable food supply
A healthy activity for people of all ages
Fostering community development and cohesiveness
Acting as an educational resource
Providing access to nature and wildlife and acting as a resource for biodiversity
Providing open spaces for local communities
Reducing carbon emissions through avoiding the long distance transport of food

MM63 63 Policy SP31 Policy SP31 - Provision of Accessible Natural and Semi Natural Green Space, Parks, Gardens and

Recreation Grounds

The Council will require suitably and conveniently located areas of usable amenity space, adequate to
accommodate the demands for passive recreation generated by residential development. New greenspace
provision should, where possible, be linked to existing greenspace, Green Wedges and/or the wider
countryside and public rights of way network, away from the coast, to maximise its value. Such provision

should seek to enhance the opportunities for biodiversity.

Sites of 50 dwellings or more Sites allocated as Strategic Housing Sites will be required to provide

natural and semi natural green space and local parks, formal gardens, allotments and recreation

grounds to meet the standards set out in Table 7 Table 12. Natural and Semi- natural green space will be

expected to improve the biodiversity potential of the area

The Council will expect appropriate arrangements for maintenance and management to be made. The

responsibility for which will be vested in a particular individual, or, subject to commuted payment to meet

such costs, in the district, town or parish council. Such arrangements will be secured by entering into a

planning agreement.

Any areas of accessible natural and semi natural green space, parks, gardens and recreation grounds
created by virtue of this policy will be protected from development by policy SP29- Protection of Open
Spaces.

MM64 63 Policy SP32

Delete policy

Policy SP32 - Allotments

Allotments will be protected from development and their development will only be permitted if:

There is an overriding need for development that outweighs the need to protect the allotments which
cannot be located elsewhere. In this case provision of alternative allotment space of at least an equivalent
size and quality must be provided in a suitable nearby location to serve existing users.

There is no longer a demand for the allotments and they do not make a contribution to the visual amenity
of the area.

MM65 Deleted

MM66 64 Policy SP33 Policy SP33 - Quality Development

New development will be required to be of a high quality and inclusive design as set out in policies QD01
and QD02. Developers may be required to seek an independent Design Review for all major development
proposals, and any proposals regardless of size in prominent locations or which are likely to have a
significant visual impact.on sites with a prominent visual impact, of in significant locations, or as part of
strategic allocations or which are of national significance.

MM67 68 Policy SP35 Policy SP35 - Climate Change

New development must take account of the need to respond to climate change:

1) adapting to climate change by minimising vulnerability and providing resilience to the impacts of

climate change through the use of up to date technologies, efficient design and appropriate siting and

positioning of buildings;

2) Mitigating against climate change by reducing emissions and energy demands through the use of

up to date technologies;

3) Improving building resilience to climate change through the use of best available technology

realise and make best use of available opportunities to reduce the impact of climate change on

biodiversity and the natural environment by providing space for habitats and species to move

through the landscape and for the operation of natural processes, particularly at the coast.

MM68 70 Policy SP37 Policy SP37 - QEQM Hospital, Margate

Land to the south-east of the existing QEQM Hospital, Margate, is identified for release for expansion of

the hospital. No other development will be permitted on this site. Development for hospital purposes

should meet the following criteria:

1) Proposals should be designed to involve the minimum take of freshthe most efficient use of land,

consistent with the need to provide a pleasant environment for patients and staff;

2) Development proposals should demonstrate how they will integrate with more effective use

can be made of the hospital site as a whole;

3) Proposals should incorporate the retention of the existing footpath and provision of a substantial

landscaping screen;

4) Proposals should incorporate a comprehensive review of access arrangements associated

with the hospital and access provision should reflect the findings of a specific traffic impact

assessment;

5) Proposals should be supported by a Travel Plan; compatible with a green transport strategy

for the hospital;

6) The level of car parking associated with new development should be limited to the minimum

necessary within the context of the green transport strategy; and

7) New parking areas should, as far as possible, be located on the newly allocated site.

MM69 71 Policy SP38 Policy SP38 - New Medical FacilitiesCentre at Westwood

A nNew medical facilities arecentre is required at Westwood to meet the needs generated by the strategic
allocations. The Council will work with the CCG, developers and other appropriate organisations to
identify a suitable site.

MM70 71 Policy SP40 Policy SP40 - Expansion of Primary and Secondary Schools

The Council will support the expansion of existing and development of new primary and secondary
schools in Thanet to meet identified needs and will work with Kent County Council in identifying,
allocating and safeguarding other sites land as requiredappropriate.

As a result of identified future growth, provision is made in the plan for additional schools at:

Birchington: 2FE primary school (Policy SP14)

Westgate: 2FE primary school (Policy SP15)

Westwood: equivalent 6FE primary school (Policies SP16, SP17 and SP18) and 6FE secondary school
(Policy SP18)

Ramsgate (Manston Green): 2FE primary school (Policy SP13)

To meet the requirements for a secondary school at Westwood, the Council will work with Kent County
Council and developers to identify a suitable site.

MM71 75 Policy SP43 Policy SP43 - Transport Infrastructure

Development proposals will be assessed in terms of the type and level of travel demand likely to be
generated. Development will be permitted only at such time as proper provision is made to ensure delivery
of relevant transport infrastructure. Where appropriate, development will be expected to contributemake a
proportionate contribution to the provision, extension or improvement, of walking and cycling routes and
facilities and to highway improvements.

MM72 75 Policy SP34
Add new

clause to end
of Policy

Policy SP43 - Transport Infrastructure

Subject to individual assessments, schemes maybe required to provide or contribute to:

1) Capacity improvements/connections to the cycle network

2) Provision of pedestrian links with public transport routes/interchanges

3) Improvements to passenger waiting facilities

4) Facilities for display of approach time information at bus stops along identified quality bus

corridors

5) Improvement and expansion of public transport services

6) Improvements to the road network in line with schemes identified through the Transport

Strategy.

7) provision of electric vehicle charging points, in accordance with Policy SP12

MM73 75 Policy SP44
Delete Policy

Policy SP44 – Connectivity

The Council will continue to lobby for investments to secure further improvements to rail journey times for
CTRL including domestic services between Ashford and Ramsgate.

MM74 76 Policy SP45 Policy SP45 - New Railway Station

Land west of Cliffsend (as shown on the Policies Map) is safeguardedPlanning permission will be granted

for a new railway station at a suitable location on land west of Ramsgate alongside the existing railway

line.Land west of Cliffsend is safeguarded for this purpose. Proposals will be required to specifically

demonstrate all of the following:

1) Satisfactory vehicular access arrangements from the A299

2) Suitable level of car parking

3) Integration with wider public transport services

4) Mitigation of any noise impacts on sensitive receptors

5) Compatibility with the landscape character of its location

6) Located to minimise the loss of best and most versatile agricultural land

MM75 76 Policy SP46
Delete Policy

Policy SP46 - Strategic Road Network

In conjunction with neighbouring districts, the Council will prepare a joint assessment of planned
development and the expected volume and direction of road traffic movement it would generate, to
understand its potential impact on these junctions and how this may, if appropriate, be mitigated.

MM76 77 Paragraph
6.25

Add new para 6.25a:

The exact routes identified in Policy SP47 may vary as detailed plans for the strategic urban extensions come
forward and more detailed transport evidence becomes available. The review of the Local Plan will need to
respond to the decision on the Development consent Order for Manston Airport, and this may result in a variation
of the alignment identified in relation to the B2050 Manston Road (from Manston Court Road to Spitfire Junction).

MM77 77 Policy SP47 Policy SP47 - Strategic Routes

The following areas, as shown on the Policies Map, are safeguarded for the provision of key road schemes
and junction improvements, to support the implementation of the Thanet Transport Strategy, including
land at:

1) Birchington strategic housing site

2) B2050 Manston Road, Birchington

3) Shottendane Road (from Birchington to Margate)

4) Shottendane Road-Manston Road-Hartsdown Road housing site

5) Nash Road-Manston Road housing site

6) Nash Road, Margate

7) Nash Road-Westwood strategic housing site

8) Manston Court Road/Star Lane (from Haine Road, Westwood to B2050 Manston Road)

9) B2050 Manston Road (from Manston Court Road to Spitfire Junction)

10) B2190 Spitfire Way (from Spitfire Junction to Columbus Avenue junction)

11) From Columbus Way to Manston Road, Birchington

12) Land between A254 Margate Road and A256 Westwood Road (including Millennium Way),

Broadstairs

13) Victoria Traffic Lights
14) Coffin House Corner Traffic Lights

The following strategic routes are sufficient in their existing form to provide for the growth envisaged in

the Plan)(subject to the Local Plan review process set out in Policy SP01b).

However, if further development is permitted, including further development at Manston Airport, which

has a material impact on the capacity or operation of these routes, the Council will require alternative on-

site highway provision where appropriate and/or proportionate contributions towards any improvements

or changes to the existing routes which is thereby necessitated:

1) B2050 Manston Road (from Manston Court Road to Spitfire Junction

2) B2190 Spitfire Way (from Spitfire Junction to Columbus Avenue junction).

Junction/traffic management improvements are required at the following junctions to ensure the fully

effective functioning of the Inner Circuit. Development that compromises the ability to deliver such

improvements will not be permitted:

1) Victoria Traffic Lights

2) Coffin House Corner Traffic Lights

The Council expects all new development to make a proportionate and appropriate

contribution to the provision of this key infrastructure.

In the event that there is any delay in site acquisition or assembly in relation to any of the schemes

identified in Policy SP47, the Council will, in conjunction with the County Council, make interim highway

arrangements to enable allocated development schemes to proceed.

MM78 77 New
Paragraphs

6.26 and 6.27

6.26 The Council is confident that, working with Kent County Council, the full Inner Circuit can be delivered during
the Plan period alongside the proposed development in the Plan. The Council will work with developers and KCC
to ensure that the requirements for the Inner Circuit are applied reasonably so that there is no delay to the delivery
of development across the Plan period.

6.27 Potential measures to manage interim traffic impacts include:

• Localised widening within existing verge areas

• Localised narrowing and priority working systems to manage traffic flow

• Alternative routes

• Localised weight restrictions for HGVs, linked to positive signing strategies for routing larger vehicles

MM79 78 Policy E01 Policy E01 - Retention of existing employment sites

The following sites will be retained for employment uses falling within Use Classes B1 and B8 in

locations close to residential areas, with additional B2 in appropriate locations away from residential

development:

The following sites will be retained as employment sites and the Council will support uses falling within

Use Classes B1, B2 and B8 where they would not harm the living conditions of neighbouring occupiers of

land or buildings:

1) All sites specifically identified under Policy SP03; and
2) Existing business sites and premises identified set out below:

• Cromptons site, Poorhole Lane, Broadstairs

• Pysons Road Industrial Estate, Broadstairs

• Thanet Reach Business Park (part), Broadstairs

• Dane Valley Industrial Estate St.Peters, Broadstairs*

• Northdown Industrial Estate St.Peters, Broadstairs

• Manston Business Park (part), Manston

• Manston Green, Manston

• Manston Road Depot, Margate

• Westwood Industrial Estate, Margate*(part)

• Fullers Yard, Victoria Road, Margate

• All Saints Industrial Estate, Margate

• Laundry Road Industrial Estate Minster

• Eurokent (part), Ramsgate*

• Leigh Road Industrial Estate, Ramsgate

• St. Lawrence Industrial Estate, Ramsgate

• Princes Road Depot/Pioneer Business Park, Ramsgate

• Whitehall Road Industrial Estate, Ramsgate

• Hedgend Industrial Estate, Thanet Way, St.Nicholas-at-Wade

• Tivoli Industrial Estate, Margate

• Manston Road Industrial Estate (part), Ramsgate

Proposals for alternative uses on sites identified under Policy E01(1) and (2), and other buildings and

land currently used for employment, will only be permitted where:

3) It has been demonstrated that the site is no longer suitable or viable for employment

purposes following an active and exhaustive marketing process for a minimum of 12

months;

4) The proposal would not undermine economic growth and employment opportunities in the

area;

5) The proposal would not result in a significant, or harmful reduction in the supply of land

available for employment purposes for the remainder of the plan period, having regard to

the type of employment land proposed for reuse and its location;

6) The proposal would not prejudice the ongoing operation of remaining businesses nearby;

and

7) The proposal would result in a good standard of amenity for existing and future occupants.

* these are flexible employment sites, where wider employment generating uses will be allowed in

addition to B1, B2 and B8 uses. Development must be compatible with neighbouring uses. Proposals

for main town centre uses should also comply with Policy E05 - the sequential test where necessary.

These uses will be expected to contribute towards the Local Employment and Training Fund.

Flexible uses include leisure, tourism and other town centre uses which, due to scale and format cannot

be accommodated within town centres. They also include uses known as sui generis which do not fall

into a category in the Use Classes Order. These include uses such as car showrooms and crèches.

7.3 Flexible uses include leisure, tourism and other town centre uses which, due to scale and format cannot be
accommodated within town centres. They also include uses known as sui generis which do not fall into a category
in the Use Classes Order. These include uses such as car showrooms and crèches.

MM80 79 Policy E02 Policy E02 - Home Working

Proposals for the establishment of a business operating from a residential property will be permitted,

provided that it can be demonstrated that the proposed use would not result in:

1) Detrimental impacts on residential amenity by reason of dust, noise, light, smell, fumes or

other emissions;

2) Additional traffic flows or vehicle parking in the vicinity, at a level that would be harmful to

residential amenity or highway safety; or

3) The erosion of the residential character of the area.

MM81 79 New
paragraph
preceding
Policy E03

7.7A The Council strongly supports the installation of digital infrastructure and considers that an appropriate
balance needs to be struck when considering impacts on heritage assets, conservation areas and historic
landscapes.

MM82 79 Policy E03 Policy E03 - Digital Infrastructure

Proposals for the installation of digital infrastructure will be required on allocated sites in this plan.

Retro-fitting in existing urban areas and villages will be supported, subject to no detrimental unacceptable
harm impacts on listed buildings and their settings , the character or and appearance of conservation
areas and their settings, and historic landscapes.

MM83 80 Policy E04 Policy E04 - Primary and Secondary Frontages

Primary and Secondary Frontages are defined for Westwood, Margate, Ramsgate and Broadstairs.

Within the Primary Frontages the following development will be permitted:

1) Use Classes falling within A1, A2, A3, A4 and A5. (see glossary - Appendix D)

2) Residential and other main town centre uses Class B1 (a) offices will be permitted above

ground floor level only.

Within the Secondary Frontages the uses referred to in the preceding clauses will be permitted at ground
and upper floor level as well as all other town centre uses stated in the National Planning Policy
Framework including hotels and residential where this would not fragment or erode the active commercial
frontages to a degree that would compromises footfall or otherwise undermines the function of the centre.

MM84 81 Policy E05 Policy E05 - Sequential and Impact Test

Proposals for main town centre uses should be located within the designated town centres of Margate,

Ramsgate, Broadstairs and Westwood, comprising the primary and secondary frontages as shown on

the policies map. Where this is not possible due to size, format and layout town centre uses should be

located on the edge of town centres or on employment land designated for flexible uses. Outside these

defined centresareas applicants should demonstrate that there is no sequentially preferable location

within the catchment of the proposed development.

Applications for development above the following thresholds outside town centres should be

accompanied by an impact assessment:

1) Urban area* - 1,000 square metres

2) Rural area* - 280 400 square metres The

impact assessment should include:

• the impact of the proposal on existing, committed and planned public and private investment

in a town centre or town centres in the catchment area of the proposal; and

• the impact of the proposal on town centre vitality and viability, including local consumer choice
and trade in the town centre and wider area, up to five years from the time the application is made.
For major schemes where the full impact will not be realised in five years, the impact should also
be assessed up to ten years from the time the application is made.

Applicants should demonstrate flexibility on issues such as format and scale and will be expected to

provide the Council with robust evidence of this.

Where an application fails to satisfy the sequential test or is likely to have an adverse impact on one or

more of the above factors, it will be refused.

*As defined by the Boundary of Urban Area (SP21) on the Policies Map. The Villages are in the rural area.

MM85 82 Policy E06 Policy E06 - District and Local Centres

Proposals for additional shopping provision at traditional District Centres (as defined on the Policies Map)
and Local Centres* will be permitted where the proposalsserve the local populationmeet a local needand
are of a scale appropriate to the particular centre and not more than 1000 square metres.

Residential accommodation will be permitted in District and Local Centres where this would not fragment
or erode the activecommercial frontages of such locations to a degree that compromises footfall or
otherwise undermines the function of the centre.

*The Local Centres are located at:- (as indicated on the Policies Map)

Minnis Road, Minnis Bay, Birchington
Cambourne Avenue/Lymington Road, Westgate on Sea

Canterbury Road, Garlinge

Canterbury Road, Westbrook

Ramsgate Road, Margate (Victoria Lights) Holly

Lane/Northdown Road, Margate Summerfield

Road, Palm Bay, Margate

St Peter's, Broadstairs

Margate Road/Northwood Road, Ramsgate

High Street, St Lawrence, Ramsgate

Hereson Road, Ramsgate

Grange Road, Ramsgate

MM86 83 Policy E07 Policy E07 - Serviced Tourist Accommodation (Hotels, Guest Houses and B&Bs)

The Council will permit the development of new serviced tourist accommodation, including extensions
and improvements to existing accommodation, in appropriate locations such that:where this would be
well related to existing built development and subject to the following criteria:

1) Must be of an appropriate scale that does not impact on the surrounding area, including impact

upon the road network.

1) it is of form, scale and design appropriate to its surroundings;
2) it does not cause unacceptable impact on the road network or highway safety;

2) 3) it is Should be in sustainable locations and accessible by a range of means of transport

(wherever possible in rural areas);

3) Outside of the urban area development should respect landscape character and nature

conservation value.

4) If it is located in a rural area, that it respects the character of the local countryside and is sensitive

to its defining characteristics; Outside of the urban area development should respect landscape

character and nature conservation value, and

5) Sufficient mitigation should be provided to prevent against any material increase in recreational
pressure on designated nature conservation sites

MM87 83 Policy E08 Policy E08 - Self Catering Tourist Accommodation

Proposals for the development, diversification, upgrade or improvement of self-catering

accommodation will be permitted subject to the following criteria provided that:

1) Should be of appropriate siting, design, scale and access.

2) Should be related well to the primary and secondary road network.

3) Should be capable of being extensively landscaped such that its impact on the character

of the area is minimised.

1) it is sustainably located;

2) it is of a form, scale and design appropriate to its surroundings;

3) in relation to a caravan and camping park, that it does not cause unacceptable impact on the

local road network or highway safety, and wherever possible is well related to the primary and

secondary road network; and

4) If it is located in a rural area, that it respects the character of the local countryside and is sensitive
to its defining characteristics.

5) Sufficient mitigation should be provided to prevent any material increase in recreational

pressure on designated nature conservation sites

MM88 84 Policy E09 Policy E09 - Protection of Existing Tourist Accommodation

Proposals that would result in the loss of existing high quality tourist accommodation with 10 or more

bedrooms will not be permitted unless it can be demonstrated that the hotel/ guesthouse or self-

catering accommodation is no longer viable* for such use.

* In order to demonstrate that the existing tourist accommodation is not viable, evidence will be required
to show that the facility has been marketed extensively for at least a year and at an open market value
which is attributable to its use as tourist accommodation with competitive price and consideration given
of to alternative forms of holiday accommodation. Evidence will also be required of occupancy rates for
the previous 3 years, and any other relevant factors such as previous marketing or business plans,
locational factors and ease of access for visitors by a range of means of transport. In assessing whether
the accommodation is high quality and not viable the Council may seek the independent views of industry
experts

MM89 84 Policy E10 Policy E10 - Major Holiday Beaches

On those beaches identified as major holiday beaches below, the Council will support proposals for the
provision and upgrading of a wide range of recreational facilities and services including tourist
accommodation:

1) Main Sands, Margate
2) Ramsgate Main Sands
3) Viking Bay, Broadstairs

Proposals must also comply with the heritage policies of this plan and the National Planning Policy
Framework.

At Margate Main Sands recreational facilities will be concentrated on that part of the beach at the junction
of Marine Terrace and Marine Drive and the built form shall not project above the level of the seafront
promenade.

Development proposals must fully mitigate against any impact upon the designated nature conservation
sites, and will be subject to the Habitats Regulations.

MM90 85 Policy E11 Policy E11 - Intermediate Beaches

On those beaches identified as intermediate beaches below, and where scope exists for such
development, the Council will support proposals for small scale tourism and leisure development (e.g.
tourist accommodation, kiosks supplying food and refreshments, beach huts and beach furniture), subject
to the scale of provision being consistent with the intermediate status of the beach and satisfactory
design and siting of development:

1) Dumpton Gap (part)

2) Joss Bay

3) Louisa Bay

4) Minnis Bay (part)

5))St Mildred's Bay

6) Stone Bay

7) Walpole Bay

8) Westbrook Bay

9) Western Undercliff, Ramsgate

10) West Bay

Development proposals must fully mitigate against any impact upon the designated nature conservation
sites, and will be subject to the Habitats Regulations.

MM91 85 Policy E12 Policy E12 - Undeveloped Beaches

On, or adjacent to undeveloped beaches identified on the Policies Map, priority will be given to the
maintenance and enhancement of their natural and undeveloped character. New development including
new built facilities, the provision of public car parking facilities and new or improved vehicular access to
serve such beaches will not be permitted. In the exceptional event that development is permitted,
proposals must fully mitigate against any impact upon the designated nature conservation sites, and will
be subject to the Habitats Regulations.

MM92 84 New Policy
E10 merged
from Policies
E10, E11 and

E12

Policy E10 - Thanet's Beaches

Major Holiday Beaches

On those beaches identified as major holiday beaches below, the Council will support proposals for the

provision and upgrading of a wide range of recreational facilities and services including tourist

accommodation:

1) Main Sands, Margate

2) Ramsgate Main Sands

3) Viking Bay, Broadstairs

Proposals must also comply with the heritage policies of this plan and the National Planning Policy
Framework.

At Margate Main Sands recreational facilities will be concentrated on that part of the beach at the

junction of Marine Terrace and Marine Drive and the built form shall not project above the level of the

seafront promenade.

Development proposals must avoid or fully mitigate against any impact upon the designated nature

conservation sites, and will be subject to the Habitats Regulations.

Intermediate Beaches

On those beaches identified as intermediate beaches below, and where scope exists for such

development, the Council will support proposals for small scale tourism and leisure development (e.g.

tourist accommodation, kiosks supplying food and refreshments, beach huts and beach furniture),

subject to the scale of provision being consistent with the intermediate status of the beach and

satisfactory design and siting of development:

1) Dumpton Gap (part)

2) Joss Bay

3) Louisa Bay

4) Minnis Bay (part)

5) St Mildred's Bay

6) Stone Bay

7) Walpole Bay

8) Westbrook Bay

9) Western Undercliff, Ramsgate

10) West Bay

Development proposals must avoid or fully mitigate against any impact upon the designated nature

conservation sites, and will be subject to the Habitats Regulations.

Undeveloped Beaches

On, or adjacent to undeveloped beaches identified on the Policies Map, priority will be given to the

maintenance and enhancement of their natural, remote and undeveloped character.

New development including new built facilities, the provision of public car parking facilities and new or
improved vehicular access to serve such beaches will not be permitted. In the event that there is an
overriding need for development/necessary infrastructure that cannot be met or located elsewhere, such
proposals must avoid or fully mitigate against any impact upon the designated nature conservation sites,
and will be subject to the Habitats Regulations.

MM93 86 Policy E13 Policy E13 - Language Schools

Language schools will be permitted subject to:

1) The number of students to be accommodated, the hours of operation, the range of facilities

provided and the relationship with adjoining properties not resulting in an unacceptable impact on

the amenities living conditions of adjacent occupiers or on the character of an area as a whole

through noise, additional on-street parking or general disturbance

2) The use of the property as a language school not resulting in an over-concentration of such

uses in a particular locality to a level which is harmful to the character and appearance of the area

where the character of that area is materially altered

MM94 87 Policy E14 Policy E14 - Quex Park

Farm diversification projects and tourism and leisure development at Quex Park Estate will be

supported where they contribute to the upkeep of the Quex House and Gardens and the Powell-Cotton

Museum and promote the Estate as a destination for tourism and leisure.

Projects should be in keeping with the parkland character of the Estate, conserve and enhance the

heritage assets and their settings, and the Park's biodiversity, and meet the requirements of Policy

SP23

Applications that are likely to have an significant impact on the highway network must be

accompanied by a Transport Assessment in accordance with Policy TP01. In other cases a transport

statement may be required.

MM95 87 Policy E15 Policy E15 - New build dDevelopment for new businesseconomic developmentpurposes in the rural

areacountryside

Well-designed new build development for economic development purposes for new businesses will be

permitted in sustainable locations, including development of businesses in situ, at a scale and form

compatible with their rural location.

MM96 87 Paragraph
10.5

Disused rural buildings may hold species such as bats or barn owls, protected by the Wildlife and Conservation

Countryside Act 1981(as amended) and other legislation Conservation of Habitats and Species regulations

2017. The conversion of such buildings should make provision for their continued use by protected species

which are present. If this is not possible, mitigation should be provided nearby.

MM97 88 Policy E16 Policy E16 - Conversion of rural buildings for economic development purposes

Where it can be demonstrated that a rural building is not needed for an agricultural use, its conversion
for economic development purposes will be permitted where all the following criteria are met:

1) Their form, bulk and general design are in keeping with the character of the

surrounding countryside;

2) The proposed use is acceptable in terms of its impact on the surrounding area and the local

highway network;

3) It can be demonstrated through a structural survey that the building is capable of

conversion;

4) any alterations associated with the conversion would not be detrimental to the distinctive

character of the building (or its setting), its historic fabric or features.

5) if the building forms part of a complex of agricultural or industrial buildings, a

comprehensive strategy is put forward which shows the effects on the use of the remaining

complex, and on any listed buildings and their settings.

6) where the building currently contains protected species, mitigation should be provided.,

where the building contains protected species any negative impacts should be fully

addressed following the "avoid, mitigate and compensate" hierarchy.

MM98 88 Policy E17
Policy E17 – Farm Diversification

Proposals to diversify the range of economic activities on a farm will be permitted if all the following

criteria are met:

1) The proposal is compatible with the agricultural operations on the farm, and is operated as part

of the farm holding.

2) The re would be no irreversible loss of best and most versatile agricultural land is

minimised.

3) The likely traffic generation could be safely accommodated on the local highway network.

Proposals should where possible utilise available existing farm buildings.

MM99 89 Paragraph
10.10

10.10 The National Planning Policy Framework (NPPF) requires that planning authorities should take into

account the economic and other benefits of best and most versatile land. Where significant development of

agricultural land is demonstrated to be necessary, local planning authorities should seek to use areas of poorer

quality. For the purposes of Policy E18 significant development is considered to be any planning application that

is "major development" as defined by The Town and Country Planning (Development Management Procedure)

(England) Order 2015. The majority of agricultural land in Thanet is best and most versatile and therefore the

following policy applies

MM100 89 Policy E18 Policy E18 - Best and Most Versatile Agricultural Land

Except on sites allocated for development by virtue of other policies in this Plan, planning permission will

not be granted for significant development which would result in the irreversible loss of best and most

versatile agricultural land unless it can be clearly demonstrated that:

1) the benefits of the proposed development outweigh the harm resulting from the loss of

agricultural land,

2) there are no otherwise suitable sites of poorer agricultural quality that can

accommodate the development, and

3) the development will not result in the remainder of the agricultural holding becoming not viable or

lead to likely accumulated and significant losses of high quality agricultural land.

Applications for solar parks n best and most versatile agricultural land should comply with Policy CC06 -
Solar Parks

MM101 89 New
Paragraph

10.10a The National Planning Policy Framework also states that the planning system should protect and enhance
valued soils and prevent the adverse effects of unacceptable levels of pollution. This is because soil is an
essential finite resource that provides important 'ecosystem services', for example as a growing medium for food,
timber and other crops, as a store for carbon and water, as a reservoir of biodiversity and as a buffer against
pollution. As part of the government's 'Safeguarding our Soils' strategy, Defra has published a Code of practice
for the sustainable use of soils on construction sites. The Council would encourage developers to have regard to
this.

Agricultural related development

10.11 The National Planning Policy Framework (NPPF) requires that Local Plans support the needs of the food
production industry. Agricultural related businesses are those that are not part of a farm business, such as
producing and packing operations. These value adding operations are an important part of the rural economy but
their scale and location should respect the character and appearance of the rural area as set out in SP02.

MM102 89 Policy E19 Policy E19 - Agricultural Related Development

Development related to the agricultural industry will be approved subject to landscape, traffic and other

planning considerations, and the scale of the development being acceptable

MM103 90 Policy HO1 Policy HO1- Housing Development

Permission for new housing development will be granted on:

1) Sites allocated for this such purposes, as listed below and shown on the Policies Map subject to

consistency with indicative phasing in Appendix B

Site address Capacity

Queens Arms Yard, Margate 24

Cottage Car Park, New Street, Margate 32

Margate Town Centre (south of New Street), Margate 27

Adjacent to 9 Minnis Road, Birchington 11

End of Seafield Road, Ramsgate 16

Adjacent to 21 Royal Road & 9 Townley Street, Ramsgate

18

Gas works, Boundary Road, Ramsgate 96

Land at Wilderness Hill and Dane Road 14

79-85 High Street, Ramsgate 14

Gas Holder Station, Addington Street, Margate 22

WW Martin, Dane Park Road, Ramsgate 14

10 Cliff Street, Ramsgate 11

Complete Car Sales, Willsons Road, Ramsgate 10

Highfield Road, Ramsgate 25

Land at Victoria Road & Dane Road, Margate 35

Haine Farm, Haine Road, Ramsgate 35

Land off Northwood Road, Ramsgate 45

Dane Valley Arms, Dane Valley Road, Margate 13

Builders Yard, The Avenue, Margate 10

Land at Waterside Drive, Westgate 12

Suffolk Avenue, Westgate 23

r/o Cecilia Road, Ramsgate 23

Margate Delivery Office, 12-18 Addington Street, Margate 10

Industrial Units, Marlborough Road, Margate 10

Gap House School, 1 Southcliff Parade, Broadstairs 10

Foreland School, Lanthorne Road, Broadstairs 14

Thanet Reach southern part, Broadstairs 80

Part of Pysons Road, Broadstairs 26

Lanthorne Court, Broadstairs 56

Former Club Union Convalescent Home, Reading Street, Broadstairs 24

Adj to 60 Harold Road and r/o 40-56 Harold Road, Cliftonville 14

Adj to 14 Harold Road, Cliftonville 10

Part of allotment gardens, Manston Road 80

2) Non-allocated sites within the confines of the urban area and villages as shown on the policies

map, subject to meeting other relevant Local Plan policies existing built up confines consisting of

previously developed land.

3) Residential gardens where not judged harmful to the local area) in terms of the character

and amenity considerations set out in Policy QD02.

All Development Proposals should also: and provided that all the following criteria are met:

3) Proposals comply with the relevant requirements of SP12- General Housing Policy and the

relevant area specific housing objectives set out in the housing strategy section are addressed, and

4) It is demonstrated that adequate infrastructure will be in place to serve each unit ready for

occupation.

5) Satisfactory details are provided showing how any physical conditions including land stability

and contamination, affecting the site can be overcome.

Alternative development on non-strategic sites allocated for residential development will not be

permitted.

MM104 91 Policy HO2

Delete Policy

HO2 - Land north and south of Shottendane Road, Margate

Land is allocated for up to 300 dwellings at land north of Shottendane Road, and up to 250 dwellings

at land south of Shottendane Road, at a maximum density of 35 dwellings per hectare net. Phasing of

development will be in accordance with Appendix B. Proposals will be judged and permitted only in

accordance with a development brief and masterplan for the whole site. The masterplan should be

informed by a transport assessment and travel plan including an assessment of impact on the local

road network and demonstrating measures to promote multi-modal access. Development will

incorporate and provide for highways improvements identified in the Thanet Transport Strategy.

Master planning will:

• Provide for the integration of development and landscaping to enable a soft edge between

the site and the open countryside-

• Provide pedestrian and cycle access between the two sites-

• Provide a minimum of 6.23 ha of open space - this may be spread over both sites but must be

easily accessible by both sites-

• Provide off site mitigation for the loss of ground nesting bird habitats

Master planning for the southern site will include:

• Heritage Impact Assessment to assess effects on St Johns Cemetery and sites/ memorials

within it-

• Consideration of policies CSW16 and DM8 of the Kent Minerals and Waste Local Plan (or

subsequent revision) to assess and mitigate any potential impacts on waste management

capacity-

• Provision for the retention and/or upgrading of designated bridleways (TM13, TM14, TM23, TM28)

MM105 92 Policy HO3 Policy HO3 - Land on west side of Old Haine Road, Ramsgate

Land to the West of Old Haine Road, Ramsgate, is allocated for up to 250100 new dwellings withan

approximate average density of 35 dwellings per hectare (net) at the west of Old Haine Road, Ramsgate

at a maximum. Proposals will be judged and permitted only in accordance with a development brief and

masterplan for the whole site which should include: This will be informed by and address: -

• A Transport Assessment assessing impact on the local road network, demonstrating suitable

access arrangements, identifying measures to mitigate impacts of development and

demonstrating multi-modal access, including footway and cycleway connections.

• A travel plan

• Pre-design archaeological evaluation.

1) pre-design archaeological evaluation.

2) appropriate landscape treatment that also ensures an appropriate transition between the

development and the adjacent open countryside;

3) a proportionate contribution to necessary off-site highway improvements in accordance with

Policy SP47

Proposals will be accompanied by a Transport Assessment which shall:

1) a Transport Assessment assessing the impact on the local road network, demonstrating suitable

access arrangements, identifying measures to mitigate impacts of development and demonstrating

multi-modal access, including footway and cycleway connections.

Phasing of development will be in accordance with Appendix B

Appropriately landscaped development and landscaping will be expected to incorporate a soft edge

between the site and open countryside

Development will be expected to provide for any highway improvements identified as necessary in a

traffic assessment

Development will be expected to provide an appropriate off-site contribution to

• highway improvements including in respect of Westwood Relief Scheme.

• provision, where required, of a new school

MM106 92 Policy HO4 Policy HO4- Land fronting Nash Road and Manston Road, Margate(site reference S540)

Land fronting Nash Road and Manston Road Margate is allocated for up to 250 new dwellings at a

maximumwith an approximate average density of 35 dwellings per hectare (net) at Nash Road and

Manston Road Margate

Proposals will be judged and permitted only in accordance with a development brief and Masterplan for

the whole sitewhich should include:, which will be informed by and address:

1) A Transport Assessment including assessment of impact on the local road network and

demonstrating measures to promote multi-modal access, including footway and cycleway

connections. (Development will be expected to accommodate land required as part of a suitable

scheme to address traffic capacity issues at the Coffin House Corner junction, a strategic link road

through the site between Nash Road and Manston Road, and potential widening of Nash Road).

1) any necessary upgrade of utility services;

2) Pre-design archaeological assessment.

2) linkages to new and existing public transport infrastructure, including bus and rail services.

3) The need to safeguard the setting of the listed building Salmestone Grange and the scheduled

ancient monument

3) the provision of a local distributor link road between Nash Road and Manston Road, including a

new roundabout junction at Manston Road

4) The presence of the crematorium adjoining the site

4) appropriate arrangements for surface water management

.5) Liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure including gas supply.

6) Appropriate arrangements for surface water management in line with Margate Surface Water

Management Plan

The design brief should feature and reflect investigation of the need to incorporate an element of

housing to meet the needs of particular groups including specifically sheltered and extra care homes.

Appropriately landscaped development and landscaping will be expected to incorporate a soft edge

between the site and open countryside and provide a green link between the cemetery and disused

railway line to the east.

Phasing of development will be in accordance with Appendix B (to be related to phasing of other sites

impacting/dependent on road/junction improvements identified in the Transport Strategy).

All development proposals must include a phasing and implementation plan to include the phasing of

development, infrastructure and landscaping

Masterplanning will be informed by and address:

1) the provision of landscaping that also ensures an appropriate transition between the

development and the adjacent open countryside,

2) pre-design archaeological assessment;

3) the preservation or enhancement of the setting of the listed building Salmestone Grange and

the scheduled ancient monument; and

4) a design and layout that respects the presence of the crematorium on the adjoining site

Proposals will be accompanied by a Transport Assessment

(Policy HO5 land fronting Park Lane, Birchington - policy deleted as now included within the strategic

allocation and covered by Policy SP14)

MM107 93 Policy HO6 Policy HO6- Land south of Brooke Avenue Garlinge

Land south of Brooke Avenue Garlinge is allocated for up to 34 new dwellings at a maximumwith an

approximate average density of 35 dwellings per hectare (net) south of Brooke Avenue, Garlinge.

Phasing of development will be in accordance with Appendix B. Development will be informed by

Proposals for the development of the site will be informed by and address:

1) a Transport Assessment

1) an archaeological evaluation and

2) a landscaping scheme that also ensures an appropriate transition between the development and

the adjacent open countryside

Appropriately landscaped development and landscaping will be expected to incorporate a soft edge

between the site and open countryside.

MM108 93 Policy HO7 Policy HO7 - Land at Haine Road and Spratling Street, Ramsgate

Land is allocated for up to 85 100 new dwellings at a maximum with an approximate average density of

35 dwellings per hectare net at Haine Road and Spratling Street, Ramsgate.

Phasing of development will be in accordance with Appendix B. Proposals will be judged and permitted

only in accordance with a development brief and masterplan for the whole site informed by a Transport

Assessment and Travel Plan including assessment of impact on the local road network and

demonstrating measures to promote multi-modal access.

Development will incorporate and provide for suitable access arrangements together with suitable

footway connections.

Masterplanning Proposals for the development of the site will be informed by and address:

1) Liaison with service providers to investigate the need to upgrade the capacity of any utility

services and infrastructure including gas supply

1) suitable access arrangements together with suitable footway connections

2) Appropriately landscaped development and landscaping will be expected to incorporate a soft

edge between the site and open countryside.

2) the provision of a priority junction including a dedicated right turn lane for vehicular access

to the site;

3) appropriate landscaping treatment that also ensures an appropriate transition between the

development and the adjacent open countryside

4) any necessary upgrading of utility services on site.

MM109 93 Policy HO8 Policy HO8 - Land south of Canterbury Road East, Ramsgate

Land on the south side of Canterbury Road East is allocated for up to 27 new dwellings at a

maximumwith an approximate average density of 35 dwellings per hectare net on the south side of

Canterbury Road East .

Phasing of development will be in accordance with Appendix B.

Proposals will be judged and permitted only in accordance with a development brief informed by

archaeological evaluation and ecological evaluation

Proposals for the development of the site will be informed by and address:

1) an archaeological evaluation

2) an ecological evaluation

3) appropriate landscaping which addresses the desirability to retain hedgerows and trees for their

landscape and biodiversity value

Appropriately landscaped development and landscaping will be expected to address the need to retain

and enhance trees and hedgerows for their biodiversity interest.

MM110 94 Policy HO9 Policy HO9 - Land at Melbourne Avenue, Ramsgate

Land at the former Newington Nursery and Infant School, Melbourne Avenue, Ramsgate is allocated for

up to 49 new dwellings at a notional maximumwith an approximate average density of 35 dwellings per

hectare net at the former Newington Nursery and Infant School, Melbourne Avenue, Ramsgate . Phasing

of development will be in accordance with Appendix B.

Proposals will need to be informed by an ecological assessment and transport assessment.

Proposals for the development of the site will be informed by and address

1) need to be informed by an ecological assessment

2) the retention of the existing area of woodland in the south western part of the site known as

"The Copse"for community use;

3) appropriate landscaping

Proposals will be accompanied by a Transport Statement

Alongside provision of amenity space and improving footpath connections development should respect

and retain the existing area of woodland (known as The Copse) within the south western part of the site

as a community asset.

MM111 94 Paragraph

11.10

New wording

to end of
paragraph

11.10 The Council and its partners including Kent County Council and the Homes and Communities Agency are

implementing a concerted programme "Live Margate" to focus and stimulate further investment in making

Margate and, in particular, these two wards, an area where people aspire to live. A central feature of the

programme is purchasing existing properties and turning them into quality family homes. Many properties in

these wards have 3-4 storeys and would be suited to multigenerational living (with two or more generations living

under the same roof). If house prices continue to rise there may be an increase in demand for multigenerational

houses .The following policy supports proposals resulting from or compatible with the Live Margate initiative. In

addition to relevant policies in the Cliftonville DPD, the following policy will apply within the DPD area as shown

on the Policies Map.

MM112 94 Policy HO10 Policy HO10 - Cliftonville West and Margate Central

Proposals to provide residential accommodation in those parts of Cliftonville West and Margate

Central wards (as identified on the Policies Map defined in the map below) will be expected

to:demonstrate compatibility with the following objectives:

1) Improving poorprovide high quality homes in accordance with good design principles;

2) Increaseing the number of family homes.

3) Creatingcontribute to the creation of mixed settled communities wherein which families and

individuals will want to live.

4) Improvingmake a positive contribution to the urban fabric, or street scene and environment

environmental quality of the area

MM113 95 Policy HO11 Policy HO11 - Housing inat Rural Settlements

Housing development will be permitted within the confines of the rural settlements subject to the

provisions of Policy HO1 and the criteria below:

1) The proposal being compatible with the size, form, historic character and historic scale of

growth of the settlement; and

2) In the case of major development proposals development more than minor in scale accessible

community services will be available.

The sites listed below are specifically allocated for residential development. under policy HO1. The

appropriate dwelling capacity on each site will be considered in light of planning policy and usual

development management considerations, and capacities featured in Appendix B should be regarded as

a notional maximum.

Table 9 - Sites allocated for residential development at Rural Settlements

Site Capacity

Tothill Street, Minster 250

Land at Manor Road, St Nicholas 10

Land at Walter's Hall Farm, Monkton 20

Land south side of A253, Cliffsend 62

Land north of Cottington Road, Cliffsend

Builders Yard south of 116-124 Monkton Street, Monkton

41

20

Former Jentex site Canterbury Road West, Cliffsend 56

Foxborough Lane (South Side), Minster 35

Station Road, Minster

Land at The Length, St. Nicholas 25

Young's Nursery, Arundel Road, Cliffsend 12

In addition to the requirements set out in Policies HO12-HO17, the following development principles also

apply:

• Former Jentex site, Canterbury Road West, Cliffsend. Allocated for up to 56 dwellings. Early

consultation with Environment Agency and an assessment of potential contamination of

ground and groundwater together with appropriate remedial measures required

• Builder's Yard south of 116-124 Monkton Street, Monkton. Allocated for up to 20 dwellings.

In light of former builder's yard use an assessment of potential contamination together

with appropriate remedial measures may be required.

• Land at south side of Foxborough Lane, Minster. Allocated for up to 35 dwellings. Potential

for bat and reptile presence will require further investigation and mitigation may be required.

• Land at The Length, St. Nicholas. Allocated for up to 25 dwellings.

• Young's Nursery, Arundel Road, Cliffsend. Allocated for up to 12 dwellings.

Applications for housing development at and adjoining the rural settlements will be expected to:

1) Demonstrate that engagement has taken place with the relevant parish council to:

1. Assess and where feasible incorporate an appropriate element of housing to meet any identified

need for particular types of housing arising in the parish including sheltered and extra care housing

2. Address how any affordable element to be provided can serve to address need arising in the relevant

parish as priority.

3. Identify any community facilities required and scope for incorporating or contributing towards

provision of these.

2) Be informed by liaison with the County Council as education authority regarding the need to

accommodate or contribute to any required expansion or improvements to village primary school

capacity.

The following polices and additional information provide necessary guidance where required in respect

of specific allocated sites.

MM114 96 Policy HO12 Policy HO12 - Land at Tothill Street, Minster

Land is allocated for up to 250 dwellings with an approximate average density of 35 dwellings per hectare

at Tothill Street, Minster

Proposals for residential development will be expected to for the development of the site will be

informed by and address

1)) Be informed by an archaeological pre-design evaluation and transport assessment. Vehicular

access would need to be provided to Tothill Street and links southwards with existing

development restricted to pedestrian and cycle routes in order to limit additional traffic movement

in the vicinity of Monkton Road and High Street.

1) the provision, location and type of the requisite open space

2) Provide an appropriate contribution to off-site highway improvements.

2) provide vehicular access to Tothill Street and links southwards with existing development

restricted to pedestrian and cycle routes in order to limit additional traffic movement in the vicinity

of Monkton Road and High Street.

3) Incorporate open space in accordance with the standards set out in Policy SP31, and in

consultation with Minster Parish Council address the need to safeguard land suitably located

within the site for expansion of the existing cemetery.

3) provide an emergency access
4) provide improvements to the Tothill Street/A299 Roundabout and a proportionate contribution to

off-site junction improvements at Spitfire Way.

In light of the site's proximity to the cemetery and former transport depot, and its location in an area with
sensitive groundwater requiring continued protection, consultation with the Environment Agency and
contamination assessment is likely to be required.

MM115 96 Policy HO13 Policy HO13 - Land at Manor Road, St Nicholas at Wade

Land is allocated for up to 36 dwellings with an approximate average density of 35 dwellings per hectare

at Manor Road, St Nicholas at Wade

Proposals for residential development will be expected to:for the development of the site will address

the provision, location and type of the requisite open space

1) Be informed by a Transport Assessment statement and may be required to contribute to traffic

management measures to avoid increasing traffic movements at the junction of Manor Road with The

Length.

2) Incorporate open space in accordance with the standards set out in Policy SP31

MM116 96 Policy HO14 Policy HO14 - Land at Walter's Hall Farm, Monkton

Land is allocated for up to 18 dwellings at an approximate average density of 35 dwellings per hectare at

Walter's Hall Farm, Monkton

Proposals for residential development shall be informed by Proposals for the development of the site will

be informed by and address

1) archaeological evaluation and

2) development shall be laid out and designed so as to respect the setting of the listed building at
Walters Hall Farmhouse

MM117 97 Policy HO15
Policy HO15 - Land south side of A253, Cliffsend

Land is allocated for up to 62 dwellings at an approximate average density of 35 dwellings per hectare on

the south side of the A253, Cliffsend

Proposals for residential development will be expected to:

Proposals for the development of the site will be informed by and address

1) Be informed by a pre-design archaeological evaluation.

2) Explore the potential of, and provide where possible, provide sustainable

connectionsfootpaths and cycleways to the proposed Parkway station.

3) Be informed by a contamination assessment to investigate potential pollution in light of the

site's proximity to the former Jentex site.

4) access arrangements will need to be onto the A253 and

avoid access or additional traffic onto Foad's Lane.

MM118 97 Policy HO16 Policy HO16 - Land north of Cottington Rd, Cliffsend

Land is allocated for up to 40 dwellings with an approximate average density of 35 dwellings per

hectare north of Cottington Road, Cliffsend

Proposals for residential development will be expected to: for the development of the site will be

informed by and address

1) Be informed by further archaeological assessment including fieldwork

2) Include a targeted assessment of the impact of development on the setting of St.

Augustine's Cross.

3) Avoid excessive traffic use of Foad's Lane and include a transport statement taking

account of traffic impacts onto the Foad's Lane area.

3) A transport statement will be needed to take account of traffic impacts onto Foad's Lane

area, and proposals will be expected to explore the potential of, and provide where possible,

provide sustainable connectionsfootpaths and cycleways to the proposed Parkway station.

MM119 97 Policy HO17 Policy HO17 - Land south side of Cottington Rd, Cliffsend

Land is allocated for up to 23 dwellings at an approximate average density of 35 dwellings per hectare on

the south side of Cottington Road, Cliffsend

Proposals for residential development will be expected to: for the development of the site will be

informed by and address

1) Be informed by further archaeological assessment including fieldwork

2) Include a targeted assessment of the impact of development on the setting of St. Augustine's

Cross.

3) Include a flood risk assessment.

A transport statement will be needed to take account of traffic impacts onto Foad's Lane area, and

proposals will be expected to explore the potential of, and provide where possible, provide

sustainable connectionsfootpaths and cycleways to the proposed Parkway station.

Additional Information

5) Former Jentex site, Canterbury Road West, Cliffsend. Early consultation with Environment

Agency and an assessment of potential contamination of ground and groundwater together with

appropriate remedial measures may be required to address identified risk.

6) Builder's Yard south of 116-124 Monkton Street, Monkton. Proposals for residential

development will be expected to be informed by contact with Monkton Parish Council regarding the

potential need to relocate/modernise the village hall and an enhanced communal area behind the

street frontage. In light of former builder's yard use a contamination assessment may be required.

7) Land at south side of Foxborough Lane, Minster. Bat and reptile presence will require

investigation

MM120 98 Paragraph
11.16 Delete
Paragraph

11.16 Rural housing needs surveys carried out in 2013 demonstrate that unmet local need exists for affordable

housing in most of Thanet's rural settlements. Where the Council is satisfied that there is no viable scope to

meet this need including under policies HO1 or HO11, it will consider exceptional site release in line with the

following policy.

MM121 98 Policy HO18 Policy HO18 - Rural Housing Need and Exception Sites

Planning permission will only be granted for affordable housing development adjacent to the confines

of a rural settlements that provided all the following criteria are met:

1) The affordable housing would be of a scale, type and mix to accommodate identified local need

arising within the settlement/parish concerned.

2) The need has been demonstrated in a detailed parish survey, independently verified if required,

and has the support of the relevant parish council.

3) There is no reasonable alternative means of meeting the identified need.

4) The location and form of development is acceptable in terms of access, proximity to local

services, relationship to the rural settlement and landscape impact.

1) is of a scale and size appropriate to its location and the level of services available to its

residents, is of a type and mix that meets local needs as identified in a verified local needs survey

and

2) the location, size and form of which is sensitive to its setting and the defining

characteristics of the area.

Permission will be granted for an element of market housing within any such development provided

that it can be demonstrated that it is the minimum necessary to facilitate the provision of the affordable

housing.

Planning permission will be subject to a planning obligation that secures priority occupation of the

affordable housing by persons already resident in the relevant settlement or who have local family

connections

MM122 99 Policy HO19 Policy HO19 - New Agricultural Dwellings for Rural Workers

The provision of a new agricultural dwellings for rural workers in the district will only be permitted only

where it is demonstrated that there is an essential need for them to live at or near their place of work

and the proposal is acceptable in terms of access, design and location.

1) There is an operational or security requirement which necessitates that provision; or

2) A new viable agricultural unit requires on-site accommodation for operational purposes; and

3) The proposal is acceptable in terms of access, design and location.

Where planning permission for a new dwelling is granted on the basis of agricultural requirements, a

condition or legal agreement will be required to restrict occupation of the dwelling to agricultural

workers and their dependents, or persons last employed in agriculture.

MM123 100 Policy HO20 Policy HO20 - Care and Supported Housing

The Council will seek to approve applications that provide good quality accommodation for those in the

community with care needsthat is needed to support the housing and care requirements of Thanet's

community (including the provision of facilities and services which will support independent living).

Where such accommodation falls within Use Class C2 proposals will be expected to demonstrate they

are suitably located to meet the needs of the occupiers including proximity and ease of access to

community facilities and services. , and compatible with surrounding land uses

MM124 101 Paragraph
11.35

11.35 In 2014 the percentage of properties in use as private sector student accommodation in the form of

HMOs at the residential estate adjoining the campus was estimated at 2.4%. While such uses have generated

local concern, including that recent changes of use might signal an ongoing trend, the Council does not

consider that restriction on further change of use is currently justified in principle. Nonetheless, these concerns

point to the need to incorporate within policy an indicative ceiling level of cumulative impact in order to maintain

mixed and settled communities. Having assessed the circumstances in the district and approaches applied in

other locations, the Council considers 5% represents an appropriate level. Bearing in mind the potential for

displacement pressure that such restriction may generate, this level is considered appropriate across the

district. In order to address potential for localised concentration within this headroom, the 5% is applied on the

basis of a 50 metre radius or exceed or further exceed 1 HMO in any group frontage of 20 dwellings houses

MM125 101 Policy HO21 Policy HO21 - Non self-contained residential accommodation Houses in Multiple Occupation

In considering applications to establish or regularise non self-contained residential accommodation or

before instigating enforcement proceedings under planning powers to require cessation of such use,

account will be taken of:

Proposals for Houses in Multiple Occupation ('HMO's), either through conversion of existing buildings

or new built development, will not be permitted in those parts of the Cliftonville and Margate Central

Wards as illustrated on the policies map.

Elsewhere proposals will be permitted where the development:

1) the likely or experienced effect of the on the character and amenity of the locality resulting from

noise, disturbance and visual impact; Does not give rise to an unacceptable impact on the living

conditions of neighbouring residents through noise or general disturbance;

2) whether the proposed or unlawful use would or has resulted does not result in an intensification

or concentration of such uses to a level which is detrimental to the amenity and character of the

neighbourhood (having regard to the criteria set out in para 11.35 by way of guidance) including in

relation to the considerations set out in (1) above. Applications will be considered contrary to this

policy where they would result in more than (or further exceed) 5% of properties in such use within a

50m radius of the application property (or exceed or further exceed 1 HMO in any group frontage of

20 dwellings houses). Proposals below this threshold will additionally be considered on their

individual merits against all other clauses of this policy.

3) Provides suitable arrangements for car parking, or adequate on-street parking is available

within the vicinity of the site the adequacy of provision and suitability of arrangements for car

parking on site or the likely or experienced impact of parking needs being met on street;

4) Provides suitable arrangements for the storage and collection of wastethe suitability of

arrangements for dustbin storage and collection

Operational Note

In considering part 1 of this policy, noise problems generated by particular individuals in non-self- contained

residential accommodation are essentially a management matter. In considering regularisation of non-self-

contained accommodation, the Council will have regard only to the extent that noise is generated as a result of

the nature of that use i.e. resulting from intensity of occupation and living arrangements.

In considering part 2 of this policy, the Council's register of licenced HMOs will be used to identify existing HMOs

in the vicinity of the application property.

MM126 102 Paragraph

11.37

Delete and
replace with

new
paragraphs

11.37 There is only occasional camping by the gypsy and travelling communities in Thanet. This can probably be

attributed to lack of suitable work and the fact that Thanet is not an "en route" stopping place. In 2013 a Gypsy

and Traveller Accommodation Assessment was conducted covering Thanet, and neighbouring Dover,

Canterbury and Shepway districts. This concludes that there is no pitch requirement for Gypsy, Traveller or

Travelling Showpeople in Thanet. On this basis no specific provision is identified in this Local Plan.

Nevertheless, should proposals come forward to provide sites for such accommodation, applications will be

considered on the basis of the following policy.

The 2011 Census identified a total of 69 households in Thanet with a White: Gypsy or Irish Traveller' ethnicity. Of

these, 1 households lived in a caravan or other mobile or temporary structure and 68 households lived in bricks

and mortar (house, bungalow, flat, maisonette or apartment). The bi-annual DCLG Traveller caravan count

identified no caravans over the last six counts up to July 2017. Likewise, the annual Travelling Showperson

caravan count (undertaken each January) also found no Travelling Showpeople caravans in Thanet during the

past four counts (2014-2017).

There are no authorised Gypsy and Traveller sites or Travelling Showpeople yards in Thanet.

11.37a The Thanet Gypsy and Traveller Accommodation Assessment (GTAA) 2017/18 has become available

since the publication and submission of the Reg.19 Plan. It analyses the latest available evidence to identify the

accommodation needs of Gypsies and Travellers, Travelling Showpeople and houseboat dwellers from across

the area. This data has been analysed to provide a picture of current provision and activity across the Thanet

District and an assessment of future need.

11.37b The GTAA 2017/18 has found evidence of Gypsy and Traveller pitch need over the next five years

(2018/18 to 2021/22) equating to 5 pitches under the cultural definition, or 1 pitch under the PPTS 2015

definition of Gypsy/Traveller. This takes account of existing evidenced need (one household who is PPTS-

compliant) and an estimate of need arising from households currently living in bricks and mortar accommodation

(assumed not to fulfil the PPTS definition).

11.37c For the remainder of the Local Plan Period (up to 2030/31) the GTAA has identified a cultural need for 2

pitches and a PPTS need for 2 pitches. This takes account of a longer-term projection of need based on

demographic modelling. The need over the total Plan Period is 7 permanent and 5 transit pitches. There is thus a

need to identify pitches for the plan period and this work will have begun before the adoption of the Plan but will

not be completed before then. In light of the early review of the plan to commence within 6 months of adoption in

accordance with the Secretary of State's direction, it is intended to identify and allocate the necessary number of

permanent sites within the review process. Until then the Council will act proactively to accommodate emerging

needs on a temporary and, if possible, permanent basis.

MM127 102 Policy HO22
Delete policy
and replace

with new
wording

Policy HO22 - Accommodation for Gypsy and Travelling Communities

The use of land to provide accommodation for Gypsy and Travelling communities will be permitted

provided the proposed use will not impact unreasonably on surrounding uses or local environmental

quality, and the site has reasonable access to local facilities and services, particularly schools,

employment and healthcare and lies outside areas at risk of flooding.

The need over the total Plan Period is for 7 permanent pitches and 5 transit pitches. The change of use of

land to provide accommodation for Gypsy and Travelling communities will be permitted provided the

proposed site is

1) suitable for its intended use (including any associated business activity) and can be

accommodated without unacceptable impact on its surroundings and surrounding land uses and

the living conditions of persons living in the vicinity of the site;

2) has reasonable access to local facilities and services, particularly schools,

employment and healthcare, and

3) not within a flood risk area; and

4) will not have an unacceptably detrimental impact on local environmental quality including

Green Wedges or sensitive landscape areas.

Pending the next review of the Plan the Council will take proactive steps to accommodate all emerging

needs of Gypsy and Travelling communities within the District on temporary sites and, wherever

possible, permanent sites which meet the above criteria. The Council shall address the identified need

and monitor need in three stages: to continue to work with families to identify suitable short term sites;

to commence immediately to identify suitable long term sites and to grant permission for them; and, to

identify additional sites required to meet total provision in the next plan review.

MM128 102 Policy HO23 Policy HO23 - Residential use of empty property

Within urban and village confines Proposals to bring vacant property into residential use will be approved

where:

1) It is compatible with nearby uses, and
2) The proposal would not conflict with any other policy.

MM129 102 Policy HO24 Policy HO24 - Retention of existing housing stock

Proposals which would lead to the net loss of existing housing (class C3) will only be permitted

only where:

1) Tthe proposal relates to the provision of community facilities for which there is a genuine local

need; or which it can be demonstrated need to be so located to benefit the community and

compatible with the residential amenity of the area.

2) Tthe residential use is not appropriately located;or

3) Tthe building is unsuitable for residential use in its present form and is not capable of being

readily improved or altered to make it suitable;or

4) subject to the heritage policies of the Plan, the proposal provides a way of protecting or utilising

an important heritage asset.

Any Proposals for tourism or retail uses may be permitted if any of the above criterion can be satisfied

and there is subject to conformity with policies E07, or E08 (as applicable) and E04.

In all cases the proposed use should be compatible with, and cause no harm to, the character and

appearance of the area and the living conditions of neighbouring residents

MM130 103 Policy HO25 Policy HO25 - Ancillary Accommodation for a Family Member

Proposals to provide an annexe for ancillary accommodation will permitted where the proposed annexe

is:

• Within the curtilage of the principal dwelling and shares its vehicular access

• Is occupied only in Has a functional connection with the main dwelling in single family use

• Is in the same ownership as the main dwelling

• Designed in such a way as to easily allow the annexe to be used as an integral part of the main

dwelling when it is no longer needed for independent occupation

• Has no boundary demarcation or sub division of the land between the main dwelling and

the annexe

• Of a scale subservient to the principal dwelling and complies with the Council's design policies

MM131 103-
104

Paragraphs

11.44-11.46

Delete and
replace with
new wording

Fostering Homes and Child Care Accommodation

The Council, with its key partners, is concerned about the impact of new foster homes, or similar facilities,

being located in the district, and in particular, in the Cliftonville West Ward.. where there is already a very high

concentration of foster homes. Parts of Margate and Cliftonville experience multiple layers of risk and

significant deprivation, and are the subject of substantial inter-agency efforts to improve the environment and

lives of people already resident in the area.

The Margate Task Force ("MTF") was set up in 2010 to help deal with these issues, and is a multi- award-

winning, integrated team, co-located at the Council's offices. It is made up of 14 different agencies and a large

staff, working in these two wards which are some of the more deprived areas in Kent. MTF aims to identify the

most complex social issues and deliver a joint 'street level' service to respond to risk and vulnerabilities

11.46 There is evidence from Kent Police, the Clinical Commissioning Group, Kent County Council and others

to suggest that the concentration of these premises in this area contributes to a range of problems, including:

• The children placed in these facilities being at increased risk;

• a sSignificant impact on, and diversion of, resources of key agencies through increasing intervention,

undermining the delivery of core services in the area generally and weakening the availability of

resources for all those in need; and

• Harm to the area in which these homes are located.

11.46 Until the profile of these areas change positively, through ongoing management and planning initiatives

and intervention, they are not areas which currently possess the necessary characteristics conducive to a

positive fostering environment. This policy approach is supported by the Kent Police, the Clinical

Commissioning Group and Kent County Council. The policy below applies to proposals which include more

than 6 residents (including staff).

MM132 104 Policy

HO26

Delete and
replace with
new wording

Policy HO26- Fostering Homes

Proposals for new foster homes, or similar facilities, will not be permitted within the area identified on the

Proposals Map*. Proposals for foster homes elsewhere in the district will be considered in the light of the

factors set out above, and in consultation with key service providers.

(*Cliftonville West Ward)

Policy HO26 - Fostering Homes & Childcare facilities

Proposals for new foster homes, or similar childcare facilities, requiring planning permission, will not be

permitted within the Cliftonville West Ward as identified on the Policies Map.

Proposals for foster homes, or similar childcare facilities, requiring planning permission, elsewhere in

the district will be supported where the Council is satisfied, in consultation with Kent Police, the Clinical

Commissioning Group and Kent County Council, that:

• The location of the proposal will not lead to an increased risk to the personal safety and

welfare of children placed in these facilities

• There is no significant impact on, and diversion of, resources of key agencies through

increasing intervention, undermining the delivery of core services in the area generally and

weakening the availability of resources for all those in need

• Proposals do not result in harm to the character of the neighbourhood and the living conditions

of local residents

MM133 105 Policy

GI01

Add new

paragraph to
end of policy

Policy GI01 - Protection of nationally designated (SSSI) and Marine Conservation Zones (MCZ)

Development which would materially harm either directly, indirectly or cumulatively, or detract from

the scientific or nature conservation interest of a Site of Special Scientific Interest, National Nature

Reserve or Marine Conservation Zone will not be permitted.

Exceptionally, where it can be demonstrated that the need for the proposed development is compelling

and overrides the national importance of the site, and it has been demonstrated that no suitable

alternative site exists, mitigating measures will be required to maintain the integrity of the site, to the

satisfaction of the appropriate authority.

The proposed development will, wherever possible and appropriate, include measures to enhance

and improve connectivity to designated sites.

MM134 106 Policy GI02 Policy GI02 - Locally Designated Wildlife Sites

Development which would have a detrimental impact on locally designated wildlife sites will not be

permitted unless suitable mitigation can be provided either on or off site within Thanet. Exceptionally,

where a strategic need for a proposed development is identified which outweighs the importance of

the locally designated sites and cannot be located elsewhere, an equivalent area of habitat will be

created elsewhere at a suitable location well related to other existing habitats.

Wherever possible and appropriate, new developments will provide a net environmental gain in

accordance with Policy SP27, and include measures to enhance and improve wildlife connectivity to

designated wildlife sites.

MM135 106 Policy GI03 Policy GI03 Regionally Important Geological Sites (RIGS)

At RIGS sites, development which would result in the loss or obstruction of geological features of
importance will not only be permitted where a strategic need for the proposed development is identified
which outweighs the importance of the locally designated sites and cannot be located elsewhere.

MM136 110 Policy GI05 Policy GI05 - Protection of Playing Fields and Outdoor Sports Facilities

Built development will not be permitted on playing fields or on land last used as a playing field unless

one or more of the following applies:

1) It is demonstrated that there is an excess of playing field provision in the area, for current and

future uses of both the school and the community; or

2) The proposed use is ancillary to the primary use as a playing field and does not affect the quantity

or quality of pitches or adversely affect their use; or

3) The proposed development is on land incapable of forming a pitch or part of a pitch and does

not result in the loss of, or inability to make use of, apitch; or

4) The playing field or fields that would be lost as a consequence of the proposed development

would be replaced, prior to the commencement of the development, by a playing field or fields of

at least a similar or improved quality and size in a suitable nearby location and subject to

equivalent or improved management arrangements; or

5) The proposed development is for an indoor or outdoor sports facility, the provision of which

would be of sufficient benefit to sport and recreation as to outweigh the detriment caused by the loss

of the playing field or playing fields.

6) The playing field does not make a visual contribution to the amenity of and its loss would not be

detrimental to the character of the area

In each case the playing field should not make an important visual contribution to the amenity of the area

and its loss should not be detrimental to the character of the area.

MM137 111 Policy GI06 Policy GI06 - Landscaping and Green Infrastructure

MajorWhen a development proposals and all other proposals which are likely to have significant

landscape implications shall be supported byrequires a design and access statement, it will include a

landscape survey. The landscape survey should describe the current landscape features on the

application site, and demonstrate how the proposed development will provide landscaping and Green

Infrastructure to enhance the setting of the development, where possible and appropriate, to:

• Retain historic features including boundaries and layouts

• Create new wildlife corridors and stepping stones

• Soften hard building lines and the impact of new buildings

• Create an attractive environment for users and occupiers

• Establish a sense of enclosure with hedges and trees

• Provide screening from noise and sun

• Create new wildlife habitats and improve biodiversity including the integration with surface

water management

• Improve connectivity between new and existing features

The developer will need to satisfy the Council that adequate arrangements to ensure continued

maintenance of landscaping has been made. The Council may seek to secure arrangements for this

purpose through a planning agreement.

MM138 111 Policy GI07 Policy GI07 - Jackey Bakers

Jackey Bakers sports ground will be promoted as the long-term primary sports venue for Thanet.

Proposals which will provide a 3G pitch and improve the facilities for football, rugby, hockey and other

sports will

be supported. Proposals will need to include a new clubhouse with improved changing and social

facilities.

Where fully justified, the Council will permit ancillary development in order to

subsidisemaintain the sports use.

This could include limited development of D2 (leisure facilities), D1 (community facilities) and A3

(restaurant facilities).

MM139 113 Policy QD01
Policy QD01 - Sustainable Design

All new buildings and conversions of existing buildings must be designed to reduce emissions of

greenhouse gases and have resilience to function in a changing climate. All developments will be

required to:

1) Achieve a high standard of energy efficiency in line with most recent government guidance and

building regulations.to the equivalent of Level 4 of the Code for Sustainable Homes (subject to HE05

where applicable). Where viability is an issue, it will be incumbent an on an applicant to demonstrate

to the satisfaction of the Council why this standard cannot be achieved.

2) Make the best use of solar energy passive heating and cooling, natural light, natural ventilation

and landscaping.

3) Provide safe and attractive cycling and walking opportunities to reduce the need to travel

by car.

All new buildings and conversions of existing buildings must be designed to use resources sustainably.

This includes, but is not limited to:

4) Re-using existing buildings and vacant floors wherever possible;

5) Designing buildings flexibly from the outset to allow a wide variety of possible uses;

6) Using sustainable materials wherever possible and making the most sustainable use of

other materials;

7) Minimising waste and promoting recycling, during both construction and occupation.

MM140 115 Policy QD02
QD02 - General Design Principles

The primary planning aim in all new development is to promote or reinforce the local character of the

area and provide high quality and inclusive design and be sustainable in all other respects. Development

must:

1) Relate to the surrounding development, form and layout and strengthen links to the adjacent

areas.

2) Be well designed, respect and enhance the character of the area paying particular attention to

context and identity of its location, scale, massing, rhythm, density, layout and use of materials

appropriate to the locality. The development itself must be compatible with neighbouring buildings

and spaces and be inclusive in its design for all users.

3) Incorporate a high degree of permeability for pedestrians and cyclists, provide safe and

satisfactory access for pedestrians, public transport and other vehicles, ensuring provision for

disabled access.

4) Improve people's quality of life by creating safe and accessible environments, and promoting

public safety and security by designing out crime.

External spaces, landscape, public realm, and boundary treatments must be designed as an integral part

of new development proposals and coordinated with adjacent sites and phases. Development will be

supported where it is demonstrated that:

5) Existing features including trees, natural habitats, boundary treatments and historic street

furniture and/or surfaces that positively contribute to the quality and character of an area are should

be retained, enhanced and protected where appropriate.

6) An integrated approach is taken to surface water management as part of the overall design.

7) A coordinated approach is taken to the design and siting of street furniture, boundary

treatments, lighting, signage and public art to meet the needs of all users.

8) Trees and other planting is incorporated appropriate to both the scale of buildings and the

space available, to provide opportunities for increasing biodiversity interest and improving

connectivity between nature conservation sites where appropriate

Residential development on garden land will be permitted where not judged harmful to the local area in

terms of the character and residential amenity if it will make a positive visual contribution to the area,

the intrinsic value of the site as an open space is not considered worthy of retention, and will not

conflict with any other requirements of other design policies and policy HO1.

MM141 116 Policy QD03 Policy QD03- Living Conditions

All new development should:

1) Be compatible with neighbouring buildings and spaces and not lead to the unacceptable living

conditions through overlooking, noise or vibration, light pollution, overshadowing, loss of natural

light or sense of enclosure.

2) Be of appropriate size and layout with sufficient usable space to facilitate comfortable

living conditions and meet the standards set out in QD04.

3) Residential development should include the provision of private or shared external amenity

space/play space, where possible.

4) Provide for clothes drying facilities and waste disposal or bin storage, with a collection point for

storage containers no further than 15 metres from where the collection vehicle will pass.

MM142 119 Policy QD05 Policy QD05- Accessible and Adaptable Accommodation

Accessibility provision in new developments as required by Building Regulations Part M4 shall be

provided as follows:

1) 10% of new build developments will be expected to be built in compliance with building

regulation part M4(2) accessible and adaptable dwellings;

2) 5% of the affordable housing units on housing developments will be expected to be built in

compliance with building regulations part M4(3) wheelchair user dwellings. Within new build

developments which are affordable, a proportion of wheelchair accessible homes; complying with

building regulations part M4 (3) will be required. The exact proportion will be dependent on the

number of households identified as requiring accessible homes on the Council's housing register,

in suitable locations. This should be provided as part of the affordable element of the scheme.

The above requirements will only be reduced if it would make the proposed development unviable or

site specific factors prevent their inclusion.

MM143 125 Policy HE03 Policy HE03 - Local Heritage Assets

The Council supports the retention of local heritage assets, including buildings, structures, features and

gardens of local interest. Local heritage assets will be identified in a local list as part of the Heritage

Strategy.

Proposals that affect both designated and non-designated heritage assets, will be assessed by

reference toon the scale of harm, both direct and indirect, or loss to, and the significance of the

heritage assetin accordance with the criteria in the National Planning Policy Framework.

Proposals will only be permitted where they retain the significance, appearance, local distinctiveness,

character or setting of a local heritage asset.

MM144 126 Policy HE04
Policy HE04 - Historic Parks and Gardens

Planning permission will not be granted for any development that will adversely affect the visual,

historical or horticultural character of an historic park or garden or its setting, whether or not it is

included on the statutory register.

Proposals that affect historic parks and gardens will be assessed by reference to the scale of harm, both

direct and indirect, or loss to and the significance of the park or garden.

MM145 128 Policy CC01 Policy CC01 - Fluvial and Tidal Flooding

Development will not usually be appropriate in areas falling within the identified Environment Agency's

flood zones 2 and 3.

Where there is no alternative to developingNew development in an area identified as being at risk of

flooding and falling within Flood Zones 2 and 3 will only be permitted if it can be demonstrated that it

satisfies the Sequential Test and, where required, the Exception Test, and exception test as set out in

the NPPF will be applied. Development proposals in these areas shall be accompanied bywill need a

Flood Risk Assessment, including developments over 1 hectare in Flood Zone 1,to be carried out by the

developerwhich should address flood risk from all sources of flooding including surface and

groundwater flooding.

MM146 131 Policy CC02 Policy CC02 - Surface Water Management

New development is required will be expected to manage surface water resulting from the

development using sustainable drainage systems (SUDS) wherever possible. SUDS design, together

with a robust long term maintenance plan should be included considered as an integral part of the

master planning and design process for new development and should, wherever possible, incorporate

multi-functional benefits for people and wildlife. Developers should demonstrate how theseek and

refer to guidance produced by the Lead Local Flood Authority (LLFA) has been taken into account

and applied when submitting a planning application for any major development. Approval of for the

design and measures to be implemented for the long term maintenance of SUDS will be required prior

to development being permitted.

MM147 131 Paragraph
15.22

15.22 The Isle of Grain to South Foreland Shoreline Management Plan (SMP) provides a large- scale

assessment of the risks associated with coastal evolution and presents a policy framework to address these

risks to people and the developed, historic and natural environment in a sustainable manner. It also includes

an action plan to facilitate implementation of the SMP policies and monitor progress. The following policy

seeks to ensure that new development is not put at risk from coastal erosion which may put people or

property at risk, or potentially reduce the lifespan of those dwellings.

MM148 132 Policy CC03 Policy CC03 - Coastal Development

Proposals for new development within 40 metres of the coastline or clifftop must demonstrate to the

satisfaction of the Council that it will not:

1) expose people and property to the risks of coastal erosion and flooding for the life of the

development; or

2) accelerate coastal erosion due to increased surface water run off; and before planning

permission can be granted

3) impact on natural habitats through the process of coastal squeeze or otherwise restrict the

capacity of the coastline to adjust to sea-level rise and climate change.

MM148a New
Paragraph

15.22a

The Marine Management Organisation (MMO) will deliver UK marine policy objectives for English waters through
statutory Marine Plans and other measures. Thanet is within the South East Marine Plan area and a marine plan
for this area is under development. Until a Marine Plan has been published, the UK Marine Policy Statement
should be used for guidance and licensing on any planning activity that includes a section of coastline or tidal
river. A marine licence from the MMO may be required for coastal developments and early consultation with the
MMO is advised.

MM149 132 Policy CC04 Policy CC04 - Renewable Energy

Proposals for major new developments will be expected to make provision for shall demonstrate that

they will make maximum use of renewable energy or micro-generation equipment as part of their

proposals subject to the following criteria: and to this end shall include a feasibility assessment

taking into account site location and viability. Proposals for renewable energy or micro-generation

facilities in new developments should ensure that: Applicants will need to demonstrate:

1) They have considered the environmental, social and economic benefits of their proposals.

1) 2) There are no significant adverse impacts on the surrounding area such as visual, noise and

amenity.

2) 3) Visual and landscape impacts have been minimised in the design and layout of the

scheme;

3) 4) There is no significant loss of impact on residential amenity of local residents.

4) 5) There is no adverse impact on heritage assets or their setting.

5) 6) There is no significant impact on the landscape setting, habitats, biodiversity or wildlife

assets, particularly protected species and habitats.

6) 7) They do not have an impact on the best and most versatile agricultural land unless that it

can be demonstrated that it is necessary and no alternative lower grade land is available.

MM150 133 Paragraph
15.29

15.29 The following policy seeks to encourage district heating schemes where appropriate and feasible.

Energy statements are a useful tool for considering the energy strategy for major sites. These could consider

any of the following aspects:

• the overall energy strategy for the site

• the energy demands for the development

• an assessment of the feasibility of the available renewable and low carbon technologies

• assessment of the likely energy savings and emissions

• costs of technology where viability is a concern

• other potential impacts of renewable energy and low carbon technologies

• long term management of energy supply on site

MM151 133 Policy CC05 Policy CC05 - District Heating

Support will be given to the inclusion of district heating schemes in new development. Major

development proposals should be supported by an Energy Statement to demonstrate why district

heating can or cannot be deliveredthat the inclusion of such a scheme has been considered. Where a

district heating scheme cannot be provided the developer should set out the reasons for this.

MM152 134 Policy CC06 Policy CC06 - Solar Parks

Applications for solar parks will only be permitted if there is no significantly detrimental impact on any of

the following:

1) Thanet's historic landscapes

2) Visual and local amenity, including cumulative effects

3) Heritage assets and views important to their setting

Proposals on agricultural land must demonstrate that the proposal will comply with all of the following:

4) Cause minimal disturbance to the agricultural land and

5) Be temporary, capable of removal and reversible, and allow for continued use as such on the

remaining undeveloped area of the site.

6) Provide biodiversity enhancements.

The need for renewable energy does not automatically override environmental considerations.

Solar park proposals will be assessed for their impact on the Thanet Coast SPA and Ramsar site in

order to ensure no loss of functionally linked land and provide mitigation if required.

MM153 135 Policy CC07 Policy CC07 - Richborough

Proposals for the development of renewable energy facilities at Richborough will be permitted if it can

be demonstrated that the development will not be detrimental to nearby sites of nature conservation

value or heritage assets and that any potential effects can bewould be fully and suitably mitigated.

MM154 137-
138

Paragraphs
16.9-16.11

16.9 Some sites in Thanet are known to be contaminated affected by contamination. The allocation of sites

should not be taken as an indication that they are free from any hazardous/ physical constraints, or that they are

not in the vicinity of other installations handling hazardous substances.

16.10 Development on contaminated land land affected by contamination will require a site investigation and

assessment to establish the levels of contamination present and identify any remedial measures to clean the

site to make it suitable for its proposed end use and remediate risks to the wider environment.

16.11 A County-wide Contaminated Land Strategy is being prepared by the Kent & Medway Contaminated Land

Forum and will form part of the evidence base for this Plan once it has been finalised. The strategy provides

information across the county in place of former Planning Policy Statement 23 (PPS23). The Council has

adopted a revised Contaminated Land Strategy (January 2019) for the district this is currently being reviewed

which sets out the Council's position on the remediation of brownfield land in relation to the EPA 1990 Part IIa

duties and links with the planning regime.

MM155 138 Policy SE03
Policy SE03 - Contaminated Land affected by contamination

MM156 138 Paragraph
16.17

16.17 Some methods of Sustainable Drainage can cause detriment to the groundwater. However, w

Well designed SUDs in suitable locations can improve the volume of groundwater available without

affecting the quality; however locations and depths of discharge to ground . Therefore discharges to

the ground must be carefully designed to ensure that they are appropriate and do not cause further

degradation. SUDs must be designed so that pollutants are removed prior to discharge, and where

possible, properly designed in order to improve the groundwater quantity.

MM157 140 Policy SE04 Policy SE04 - Groundwater Protection

Proposals for development with the Groundwater Protection Zone identified on the Policies Map will

only be permitted if there is no risk of contamination to groundwater sources. If a risk is identified,

development will only be permitted if adequate mitigation measures can be implemented. Proposals

which involve the use of piled foundations on contaminated sites must demonstrate that they will not

cause disturbance of any ground so as to cause turbidity in water supply and/or create pathways

enabling contaminated materials to reach the groundwater.

Proposals for Sustainable Drainage systems involving infiltration must be assessed and discussed

with the Environment Agency to determine their suitability in terms of the impact of any drainage into

the groundwater aquifer.

MM158
Deleted

MM159 146 Policy SE08 Policy SE08 - Light Pollution

Development proposals that include the provision of new outdoor lighting or require specific

lighting in connection with the operation of the proposed development will be permitted if it

can be demonstrated that:

1) It has been designed to minimise light glare, light trespass, light spillage and sky glow through

using the best available technology to minimise light pollution and conserve energy;

2) There is no adverse impact on residential amenity and the character of the surroundings;

3) There is no adverse impact on sites of nature conservation interest and/or protected and

other vulnerable species and heritage assets;

4) There is no adverse impact on landscapes character areas, the wider countryside or those areas

where dark skies are an important part of the nocturnal landscape;

5) It does not have an adverse impact on long distance views or from vantage points;

6) Where appropriate, mitigation measures are proposed. In addition a lighting strategy may be

required for largemajor developments or those developments with specific lighting requirements or

for those that are in or adjacent to sensitive locations.

A Landscape and Visual Impact Assessment will be required for proposed developments that fall in to

the E1 category as set out in Table 15 Environmental Zones.

Proposals that exceed the Institutione of Lighting Professionals standards will not be

permitted.[i] https://www.theilp.org.uk/documents/obtrusive-light/

MM160 147 Policy CM01 Policy CM01 - Provision of New Community Facilities

Proposals for new, or extensions of, or improvements to existing community facilities will be permitted

provided they:

1) are of a scale to meet the needs of the local community and in keeping with the character of

the area;

2) are provided with adequate parking and operational space;

3) are accessible by walking or cycling to the local community;

4) are located within or adjacent to the community or settlement they serve;

5) would not significantly impact upon the amenity of neighbouring residents;

6) either provide or have the ability in the future, to make provision for broadband to facilitate the
creation of a community hub network and provide flexible business space.

MM161 148 Policy CM02 Policy CM02 - Protection of Existing Community Facilities

Proposals which would result in the loss of a community facility as defined in this plan will not be

permitted unless it can be demonstrated:

1) It can be demonstrated that there is insufficient viable need for the community

use or There is alternative local provision which is accessible to the local community and the

proposal will not undermine the ability of the community to meet its day to day needs; or

2) It can be demonstrated that Every reasonable attempt has been made to secure an alternative

community use and the site is not viable for redevelopment to provide alternative community

facilities; orbefore non-community uses will be permitted, and

3) Alternative provision of at least equivalent, or where possible, improved community benefit is

provided in a convenient accessible location to serve the existing community.

https://www.theilp.org.uk/documents/obtrusive-light/

MM162 149 Policy CM03

Add area of
site

Policy CM03 - Expansion of Margate Cemetery

Land of approximately 1 hectare is allocated and safeguarded for the expansion of Margate Cemetery

and ancillary uses as shown on the Policies Map.

MM163 149 Policy CM04

Delete Policy
CM04 and

supporting text

Policy CM04 - Expansion of Minster Cemetery

17.13 Minster Cemetery is nearing capacity and a need has been identified for its expansion. The precise location

of the extension to the existing cemetery has yet to be established. On this basis no specific site is identified

however the following policy seeks to address this issue.

Policy CM04 - Expansion of

Minster Cemetery

Land is to be provided for the expansion of Minster Cemetery as part of the adjoining housing allocation.

Any ancillary cemetery uses must be compatible with this allocation.

MM164 150 New
Paragraph

18.1a

18.1a The Council will require new development proposals to address any adverse transport impacts. With larger

developments, equivalent to 100 dwellings or more, a Transport Assessment would usually be necessary.

Smaller developments may only need a Transport Statement. However, some smaller developments may have a

disproportionate impact on the network by reason of their location; the nature of the proposed development; or

the timing of the development relative to other developments or the provision of new transport infrastructure. The

Council, in conjunction with KCC Highways, will consider each proposal on its own merits and provide advice to

applicants accordingly.

MM165 150 Policy TP01 Policy TP01 - Transport Assessments and Travel Plans

Development proposals which the Council considers would have significant transport implications shall

be supported by a Transport Assessment, and where applicable a Travel Plan. These should show how

multi-modal access travel options will be achieved, and how transport infrastructure needs arising from

the expected demand will be provided.

In relation to other developments, a Transport Statement will be required, which addresses any transport

impacts arising from the development and any mitigation measures that are needed to minimise the

identified impact.

MM166 153 Policy TP06 Policy TP06 - Car Parking

Proposals for development will be expected to make satisfactory provision for the parking of vehicles,

including disabled parking.

Suitable levels of provision will be considered in relation to individual proposals taking account of the

type of development, location, accessibility, availability of opportunities for public transport, likely

accumulation of car parking, design considerations and having regard to the guidance referred to below.

Parking provision in the town centres will also be assessed in relation to the provisions of (SP8 - SP10)

In considering the level of parking provision in respect of proposals for residential development (use

class C3), the Council will refer tohave regard to the guidance provided in Kent Design Review: Interim

Guidance Note 3-Residential Parking, or any subsequent guidance.

In considering the level of parking provision in respect of proposals for other development, the Council

will refer have regard to the indicative guidance in Kent Vehicle Parking Standards 2006 (Appendix C), or

any subsequent guidance.

Where the level of provision implied in the above guidance would be detrimental to the character of

a conservation area or adversely affect the setting of a listed building or ancient monument then a

reduced level of provision maybe accepted.

Within the town centres of Margate, Ramsgate and Broadstairs (as defined on the Policies Map) new

development proposals will not be required or expected to provide on site car parking spaces. Where

feasible such proposals should consider measures to encourage occupiers to make greater use of

public transport.

MM167 154 Policy TP07 Policy TP07 - Town Centre Public Car Parks

In the town centres of Margate, Ramsgate and Broadstairs, as shown on the Policies Map, the existing

level of off-street public car parking will be retained. Development resulting in the loss of space at such

car parks will be permitted, providing the following criteria are metrefused unless:

1) the proposal includes satisfactory replacement provision as part of the development or on an

alternative site considered appropriate and compatible with the

operational requirements of the Council's parking service, or

2) exceptional release would enable provision at an alternative location for which there is greater

demand and which is compatible with the operational requirements of the Council's parking

service, or

3) evidence demonstrates that the car park is under used and/or loss of spaces would be

compatible with the operational requirements of the Council's parking service.

MM168 155 Policy TP08
Policy TP08 - Freight and service delivery

Wherever capacity exists or is capable of being provided, new development proposals will be expected

to demonstrate adequate off street servicing.

MM169 155 Policy TP09 Policy TP09 - Car parking provision at Westwood

At Westwood, new commercial development proposals will be expected to demonstrate specific

measures to encourage at least 20% of customers to arrive at the site by means other than car. Such

measures willcould include restricting total levels of car parking provision as follows and willwould be

the subject of a legal agreement.

1) Car parking provision in new development atexceeding 90% of the indicative maximum level set

out in the guidance at Appendix C will require specific justification.

2) Where new development is proposed at sites with existing car parking then shared use of car

parking will be expected and total provision, assessed on the basis

of resultant total floor space of existing and new development, shall not exceed the maximum levels

of provision referred in Appendix C.

3) Where extensions to premises are proposed then no new car parking provision will be permitted.

Replacement of any car parking lost as a result of such development will not be permitted unless

special justification can be demonstrated.

4) Proposals for development that may impact upon demand for car parking will be considered in

light of compatibility with the Westwood Relief Scheme Strategy.

MM170 168-
200

Appendix B
Delete Appendix B and replace to reflect the most up to date information available

Appendix B - Housing Allocations and Permissions

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

STRATEGIC SITES

S511, S553,
S447

Westwood

1450

0

50

150

150

150

150

150

150

150

150

100

100

0

0

S515, S498,
S499, ST3

Birchington 1600 0 50 100 100 150 150 150 150 150 150 150 150 150 0

ST1, ST2

Westgate 2000 0 50 100 100 150 150 200 200 200 200 200 200 200 50

SS33

Manston Green
*Site has planning permission

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 land at Manston Court Road /
Haine Road new

1200

50

80

80

110

110

110

110

110

110

110

110

110

0

NON STRATEGIC SITES OUTSIDE
URBAN AREA

S415

South of Canterbury Rd,
Ramsgate

27 0 0 0 10 17 0 0 0 0 0 0 0 0 0

S505

Land south east of Brooke
Avenue, Westbrook

34 0 0 0 14 20 0 0 0 0 0 0 0 0 0

|

SR60

Land at Haine Rd & Spratling St,
Ramsgate

100

0

0

20

40

40

0

0

0

0

0

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

S540

Land off Nash/Manston Rds,
Margate

250

0

30

70

80

70

0

0

0

0

0

0

0

0

0

S535 & S549

Land west of Old Haine Road,
Ramsgate

250

0

0

20

60

100

70

0

0

0

0

0

0

0

0

 Westwood Lodge, Poorhole
Lane Broadstairs * site has
planning permission

0

0

0

0

0

0

0

0

0

0

0

0

0

0

 land adjacent to former
Manston Allotments Manston
Road Ramsgate

80

0

0

20

30

30

0

0

0

0

0

0

0

0

0

land north and south of
Shottendane Road

550

0

0

0

30

60

60

60

60

60

70

70

70

10

0

MIXED USE SITES

S189

Queen Arms Yard, Margate 24 0 0 0 0 24 0 0 0 0 0 0 0 0 0

S411

Cottage Car Park, New Street,
Margate

32 0 0 0 0 0 0 0 0 15 17 0 0 0 0

S412

Margate Town Centre, (south of
New Street, Margate)

27 0 0 0 0 0 0 0 0 5 10 12 0 0 0

 NON STRATEGIC URBAN AREA
SITES

S019

Adjacent to 9 Minnis Road,
Birchington

11

0

0

0

0

0

0

0

0

5

6

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

S106

End of Seafield Road

16

0

0

0

16

0

0

0

0

0

0

0

0

0

0

S112

Adjacent to 8 Chapel Place,
Ramsgate

6

0

0

0

0

0

0

0

0

6

0

0

0

0

0

S113

Adjacent to 21 Royal Road & 9
Townley Street

18

0

0

0

0

0

0

0

0

9

9

0

0

0

0

S141

land adj. Westwood Centre
*site has planning permission

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

S158

r/o 7_10 Marine Gardens - 5
Dwellings

6

0

0

0

0

0

0

0

0

6

0

0

0

0

0

S168

Gas Works Boundary Road,
Ramsgate

96

0

0

0

30

50

16

0

0

0

0

0

0

0

0

S174

Land at Wilderness Hill and
Dane Road

14

0

0

0

0

14

0

0

0

0

0

0

0

0

0

S186a

79-85 High Street, Ramsgate

10

0

0

0

5

5

0

0

0

0

0

0

0

0

0

S196

Gas Holder Station, Addington
Street ,Margate

22

0

0

0

11

11

0

0

0

0

0

0

0

0

0

S215

WW Martin, Dane Park Road,
Ramsgate

14

0

0

0

7

7

0

0

0

0

0

0

0

0

0

S230

10 Cliff Street, Ramsgate

11

0

0

0

0

11

0

0

0

0

0

0

0

0

0

S276

Complete Car Sales, Willsons
Road, Ramsgate

10

0

0

0

0

10

0

0

0

0

0

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

S295

38, 38a and 42 St Peters Road,
Broadstairs

5

0

0

0

0

5

0

0

0

0

0

0

0

0

0

S322

Units 1-4 Monkton Place
Ramsgate

5

0

0

0

0

5

0

0

0

0

0

0

0

0

0

S393

Highfield Road, Ramsgate

25

0

0

0

10

15

0

0

0

0

0

0

0

0

0

S410

Fort Hill, Arcadian* site has
planning permission

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

S467

Furniture Mart, Booth Place,
Grotto Hill

9

0

0

0

0

9

0

0

0

0

0

0

0

0

0

S522

Eurokent, New Haine Rd,
Ramsgate

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

S527

Laleham School, Northdown
Park Road, Margate * Site has
planning permission

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

S529

Land at Victoria Road & Dane
Rd, Margate

35

0

0

0

10

15

10

0

0

0

0

0

0

0

0

S534

Haine Farm, Haine Road,
Ramsgate

35

0

0

0

15

20

0

0

0

0

0

0

0

0

0

S536

Land of Northwood Road,
Ramsgate

45

0

0

0

20

25

0

0

0

0

0

0

0

0

0

SR09

Dane Valley Arms, Dane Valley
Road, Margate

13

0

0

0

7

6

0

0

0

0

0

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

SR16

Builders Yard, The Avenue,
Margate

10

0

0

0

0

10

0

0

0

0

0

0

0

0

0

SR45

1 Thanet Road, Margate

5

0

0

0

0

5

0

0

0

0

0

0

0

0

0

SR65

Land at Waterside Drive,
Westgate

12

0

0

0

0

12

0

0

0

0

0

0

0

0

0

SR67

Suffolk Avenue, Westgate

14

0

0

0

7

7

0

0

0

0

0

0

0

0

0

SR69

r/o Cecilia Road, Ramsgate

23

0

0

0

0

0

0

0

0

10

13

0

0

0

0

SS16

Margate Delivery Office, 12-18
Addington Street Addington
Street

10

0

0

0

0

0

0

0

0

10

0

0

0

0

0

SS20

Ind Units, Marlborough Rd,
Margate

10

0

0

0

5

5

0

0

0

0

0

0

0

0

0

SS22

Former Newington Nursery &
Infants Nursery & Infants
Melbourne Avenue

49

0

0

0

20

29

0

0

0

0

0

0

0

0

0

SS23

Gap House School, 1 Southcliff
Parade, Southcliff Parade,

10

0

0

0

5

5

0

0

0

0

0

0

0

0

0

SS24

Foreland School, Lanthorne Rd,
Lanthorne Rd,

14

0

0

0

7

7

0

0

0

0

0

0

0

0

0

SS34

Thanet Reach Southern Part

80

0

0

0

20

40

20

0

0

0

0

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

SS35

Manston Road Industrial Estate
(2 sites north & south) *Site has
planning permission

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

SS36

Part of Pysons Road

26

0

0

0

10

16

0

0

0

0

0

0

0

0

0

SS43

Magnet and Southern,
Newington Road, Ramsgate

8

0

0

0

0

8

0

0

0

0

0

0

0

0

0

Shottendane Farm, Margate

8

0

0

0

8

0

0

0

0

0

0

0

0

0

0

Lanthorne Court Broadstairs

56

0

0

0

20

36

0

0

0

0

0

0

0

0

0

Former Club Union
Convalescent home, north of
Reading Street Broadstairs

24

0

0

0

10

14

0

0

0

0

0

0

0

0

0

 RURAL SITES (in and outside
confines)

S512/S436/S
85

Tothill Street Minster

250

0

30

60

60

50

50

0

0

0

0

0

0

0

0

ST4

Land south side of Foxborough
Lane

35

0

0

0

10

25

0

0

0

0

0

0

0

0

0

S509

Land at The Length, St. Nicholas

25

0

0

0

10

15

0

0

0

0

0

0

0

0

0

Allocation
ref number

Address

T
o

ta
l

a
ll

o
c

a
te

d

P
h

a
s

in
g

2
0

1
8

/1
9

P
h

a
s

in
g

2
0

1
9

/2
0

P
h

a
s

in
g

2
0

2
0

/2
1

P
h

a
s

in
g

2
0

2
1

/2
2

P
h

a
s

in
g

2
0

2
2

/2
3

P
h

a
s

in
g

2
0

2
3

/2
4

P
h

a
s

in
g

2
0

2
4

/2
5

P
h

a
s

in
g

2
0

2
5

/2
6

P
h

a
s

in
g

2
0

2
6

/2
7

P
h

a
s

in
g

2
0

2
7

/2
8

P
h

a
s

in
g

2
0

2
8

/2
9

P
h

a
s

in
g

2
0

2
9

/3
0

P
h

a
s

in
g

2
0

3
0

/3
1

P
h

a
s

in
g

2
0

3
1

/3
2

S488/R25-
146

Land at Manor Rd, St Nicholas

34

0

10

10

14

0

0

0

0

0

0

0

0

0

0

ST6

Land at Walter's Hall Farm,
Monkton

18

0

0

0

9

9

0

0

0

0

0

0

0

0

0

S543

Builders yard south of 116-124
Monkton Street, Monkton

20

0

0

0

10

10

0

0

0

0

0

0

0

0

0

S468/435(1)

Site "A" South side of A253,
Cliffsend

65

0

0

20

22

23

0

0

0

0

0

0

0

0

0

S435(2)

Land north of Cottington Rd
(west of Beech Grove)

40

0

0

0

20

20

0

0

0

0

0

0

0

0

0

S416/S561

South side Cottington Rd,
Cliffsend.

30

0

0

15

15

0

0

0

0

0

0

0

0

0

0

CLIFTONVILLE SITES

S46

Rear of 59-65 Harold Rd 9 0 0 0 0 0 0 0 0 9 0 0 0 0 0

S47

Adj to 60 harold Rd and rear of
40-56 Harold Rd

14 0 0 0 0 0 0 0 0 7 7 0 0 0 0

S48

Adj to 14 Harold Rd 10 0 0 10 0 0 0 0 0 0 0 0 0 0 0

 8939 0 270 675 1107 1475 786 670 670 752 742 642 630 470 50

Extant Planning Permissions as at 31/07/17

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

03/1200

Pleasurama Amusement
Park Marina Esplanade

Ramsgate

107

20

30

30

27

04/0700

Royal Sea Bathing
Hospital Canterbury
Road

Margate

100

20

30

30

20

05/0018

St Georges hotel Eastern
Esplanade

Margate

87

20

20

20

27

05/0158

The Forge The Length
St Nicholas At
Wade

1

1

06/0177

10-14 Vicarage Crescent Margate
5

4

1

08/0929

2 & 3 St Mary's Road Broadstairs

7

7

08/1367

47 Lanthorne Road Broadstairs

2

1

1

10/0041

10-14 Vicarage Crescent Margate

2

2

10/0248

Cliff Cottage Herschell
Road

Birchington

5

5

10/0573

Former Police Station
Cavendish Street

Ramsgate

82

10

10

20

20

22

11/0540

Land Rear of 19 to 23

Harold Road and 9 To 15
Albion Road

Margate

3

3

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

11/0602

31 High Street Minster Ramsgate

2

1

1

11/0615

19 High Street Margate

1

1

11/0910

Land at New Haine Road
(Euro)

Ramsgate

496

50

50

50

50

70

70

56

50

50

12/0005

31 High Street Minster Ramsgate

2

2

12/0158

16 The Vale Broadstairs

3

3

12/0210

Former Allotment
Gardens Manston Road

Ramsgate

64

20

20

24

12/0270

Land at 34 to 36 Bellevue
Road and 25-27 Bellevue
Avenue

Ramsgate

5

5

12/0473

2 Westcliff Terrace
Mansions Pegwell Road

Ramsgate

1

1

12/0537

167 Pegwell Road

Ramsgate

5

3

2

12/0707

169-171 Pegwell Road
and Land Rear of 2-6 &
16 Downs Road

Ramsgate

8

4

4

12/0765

Land Adjacent 30 and 32

High Street and 9
Cavendish Street

Ramsgate

2

2

12/1003

Land rear of 122
Grosvenor Place

Margate

1

1

13/0072

51 Central Road

Ramsgate

2

2

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

13/013/2

The Acorn Inn 6 Park
Lane

Birchington

2

2

13/0147

Land Adjacent St Mildreds
Church Plumstone Road

Birchington

1

1

13/0254

33 Belmont Road Ramsgate

3

3

13/0656

Naldera Cliff Promenade

Broadstairs

1

1

13/0694

Bown Of London 1
Archway Road

Ramsgate

11

11

13/0701

19-21 Harbour Street

Ramsgate

2

2

13/0787

Land Adjacent To 39 High
Street Minster

Ramsgate

1

1

13/0887

Land Adjacent 71 Eaton
Road

Margate

3

3

13/1013/

30 Dalby Square

Margate

3

3

13/1023

Garage Block 34-36 St
Peters Road

Broadstairs

6

6

13/1046

19 Arthur Road

Margate

4

4

14/0050

Land East And West Of,
Haine Road,

Ramsgate

785

30

83

83

83

84

68

68

74

74

74

64

14/0087

Garages adj 82-90
Chichester Road

Ramsgate

3

3

14/0091

Garages Adjacent
34 Prince Andrew
Road

Broadstairs

2

2

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

14/0093

garages adjacent to 1
Norman Road

Broadstairs

2

2

14/0096

Garages at Kingston
Close

Ramsgate

9

9

14/0118

Land Adjacent Haine
Lodge Spratling Lane

Ramsgate

6

2

2

2

14/0178

Land Between 26 and 30
Princes Gardens

Margate

1

1

14/0241

Land Adjacent 4
Oakdene Road

Ramsgate

1

1

14/0242

Land Rear of 1 to 7
Coronation Close

Broadstairs

3

3

14/0244

Garage Block Prince
Andrew Road

Broadstairs

3

3

14/0252
Garages Adjacent 70 and
72 Perkins Avenue

Margate

2

2

14/0320

Land North of Haine Road
and West of Nash Road
Phase 4

Margate

204

50

50

50

54

14/0480

8-12 High Street Broadstairs

12

6

6

14/0518

Laleham School
Northdown Park Road

Margate

70

10

20

20

20

14/0616

36-42 Marine Terrace Margate

3

3

14/0636
Former Builders Yard
Rear Of 28 High Street

Broadstairs

4

3

1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

14/0639

Land West Of 33A
Alexandra Road

Broadstairs

5

2

3

14/0698

4 Bellevue Road Ramsgate

1

1

14/0837

1 Knights Avenue Broadstairs

2

2

14/0847

140 King Street Ramsgate

6

3

3

14/0880

Rear of 37 Palm Bay
Avenue

Margate

1

1

14/0934

Land Rear of 31 Royal
Road

Ramsgate

1

1

14/0976 2A Park Road Ramsgate

8

4

4

14/1024 47 Dumpton Park Drive Ramsgate

12

6

6

14/1051

38-40 Eaton Road Margate

2

2

14/1066

Lord Nelson 11 Nelson
Place

Broadstairs

5

5

14/1085

Sopers Yard Store King
Street

Margate

25

12

13

14/1115 135 Minnis Road Birchington

1

1

14/114/6

23 Mayville Road And
Land To Rear

Broadstairs

4

4

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

15/0020
Jentex Oil Depot

Canterbury Road West

Ramsgate

56

10

10

20

16

15/0029

Mount Lavina

195 Canterbury Road

Birchington

2

2

15/0087

139-141 High Street Ramsgate

6

6

15/0097

49-50 Hawley Square Margate

9

9

15/0098

10 Effingham Street Ramsgate

2

2

15/0142

Cambay Lodge 91
Kingsgate Avenue

Broadstairs

9

9

15/0185 62 High Street Minster Ramsgate

0

0

15/0187

Flambeau Europlast
Ltd, Manston Road, ,

Ramsgate

120

10

30

30

30

20

15/0202 1 Godwin Road

Margate

2

2

15/0207

40-46 Sweyn Road

Margate

6

6

15/0237

270 Northdown Road

Margate

1

1

15/0238

4 Wrotham Road Broadstairs

2

2

15/0246

Land Adjacent To 5
Westfield Road

Margate

1

1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

15/0250

Land North of Haine Road
and West of Nash Road
Phase 5

Margate

469

50

50

75

75

75

75

69

15/0278

44 Canterbury Road Margate

13

13

15/0291

41-43 Victoria Road Margate

8

4

4

15/0299

16-22 Godwin Road

Margate

12

6

6

15/0305

59 Sweyn Road

Margate

1

1

15/0310

Garages To Rear Of 55
Newington Road

Ramsgate

2

2

15/0348 42 Chatham Street Ramsgate

1

1

15/0373

The Lodge Canterbury
Road

Margate

7

7

15/0431

Land adjacent to 34 St
 Mildred’s Avenue,

Ramsgate

1

1

15/0532

land adj to 12-14 Fort
Road

Margate

8

4

4

15/0537
Cliffsend Farm Cottages
Cliffs End Road

Ramsgate

31

10

10

11

15/0566

50 High Street Margate

1

1

15/0571
161 High Street

Ramsgate

9

4

5

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

15/0646

Land Adjacent 4 Alma
Cottages
Station Road

Birchington

1

1

15/0648

39 - 41 High Street
Margate

3

3

15/0699

145 Canterbury Road
Margate

0

15/0770

Land Rear Of Manor Hall
And Heritage Park Manor
Road St Nicholas At
Wade

Birchington

17

5

5

7

15/0788

Westwood lodge Poorhole
Lane

Broadstairs

151

20

50

50

31

15/0809

9 Western Esplanade

Broadstairs

1

1

15/0827

123 Margate Road
Ramsgate

1

1

15/0854

4C York Street
Ramsgate

0

0

15/0917 98 - 100 Albion Road Broadstairs

4

2

2

15/0956

Land Adjacent Holy Trinity
School 99 Dumpton Park
Drive

Broadstairs

28

10

18

15/0961

8 Westleigh Road

Westgateonsea

5

5

15/1064

101 High Street

Broadstairs

2

2

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

15/1110

Bartletts farm cottage
Potten Street St NIcholas
At Wade

St Nicholas At
Wade

2

1

1

15/1127

G And W Gardner
Building And Decorating
Contractors
85 Dane Road

Margate

3

1

2

15/115/6

Land At Booth Place
Margate

5

2

3

15/1256

Land At Redhouse Farm
Manston Court Road

Margate

40

10

20

10

15/1261

8 Beach Avenue

Birchington

11

5

6

15/1293

Land Rear Of 33
Summerfield Road

Margate

4

2

2

15/1297

lvor Thomas Amusements
Limited 100 Grange Road

Ramsgate

4

4

15/1303

St Lawrence College
College Road

Ramsgate

166

20

30

50

66

15/1335

Thalasa
Cliff Road

Birchington

0

0

16/0066

144 Grange Road
Ramsgate

1

1

16/0084

Little Barn Callis Court
Road

Broadstairs

2

2

16/0092

Land adjacent Old

Bungalow Egbert Rd
Minster

Ramsgate

1

1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/0104

Crown And Sceptre The
Street Acol

Birchington

3

2

1

16/0140

47 Albert Road

Ramsgate

1

1

16/0171

Land Rear Of 1A Minster
Road

Ramsgate

1

1

16/0194

6 Albion Place

Ramsgate

1

1

16/0214

Land Rear Of 10 To 16 St
Mildreds Avenue

Ramsgate

1

1

16/0224

E Saunders Ltd 241
Northdown Road

Margate

2

2

16/0236

Land Adjacent 28
Princess Anne Road

Broadstairs

2

2

16/0280

45 - 51 Sea Road

Westgateonsea

29

29

16/0284

Kingsgate Newsagents
Parwood George Hill
Road

Broadstairs

1

1

16/0300

Land Adjacent 2
Shaftsbury Street

Ramsgate

1

1

16/0315

171 Westwood Road

Broadstairs

1

1

16/0340

(Land adj to) 62 Princess
Margaret Avenue

Ramsgate

0

16/0377

125 Southwood Road

Ramsgate

6

3

3

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/0383

79 High Street

Ramsgate

3

3

16/0412

125 Canterbury Road

Westgateonsea

13

6

7

16/0424

Sheridans Cliff Road

Broadstairs

14

5

9

16/0465

39A High Street

Ramsgate

1

1

16/0502

Bradford House
74 Ellington Road

Ramsgate

1

1

16/0512

Land Rear Of 25 To 27
Buckingham Road

Margate

1

1

16/0517

Land Rear Of 18 Saxon
Road

Westgateonsea

1

1

16/0536

7 Grange Road

Broadstairs

1

1

16/0540

46 Canterbury Road

Margate

1

1

16/0545

101- 103 High Street

Margate

2

2

16/0568

58 Park Road
Ramsgate

1

1

16/0611

36 Grange Road

Ramsgate

1

1

16/0638

Land Adjacent 2 Linden
Avenue

Broadstairs

1

1

16/0647

Shottendane Nursing
HomeShottendane Road

Margate

11

11

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/0654

66 Monkton Road Minster

Ramsgate

35

10

10

15

16/0718

Cliff Cottage Coastguard
Cottages Pegwell Road

Ramsgate

1

1

16/0733

White Stag 70 Monkton
Street Monkton

Ramsgate
4

2

2

16/0746

5 Ramsgate Road

Broadstairs

1

1

16/0758

Land Adjoining 3
Northumberland Avenue

Margate

3

1

2

16/0759

Land Rear Of Orchard
House 17 Church Street

Broadstairs
5

2

3

16/0800

Hoo Farm

147 Monkton Road
Minster

Ramsgate

2

2

16/0835

5 Chatham Street

Ramsgate

1

1

16/0837

9 Augusta Road

Ramsgate

0

0

16/0842

Land Rear Of 10
Freemans Road

Ramsgate

1

1

16/0856

Haine Lodge Spratling
Lane

Ramsgate
1

1

16/0890

The Last House
Westcliff Gardens

Margate

-1

-1

16/0934

43 Star Lane

Margate

12

6

6

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/0948

Albion Cafe 10 Kent Place Ramsgate
1

1

16/0952

131- 137 King Street

Ramsgate

18

18

16/0967

Land Adjacent 15
Southall Close
Minster

Ramsgate

12

6

6

16/0974

98 King Street

Ramsgate

10

10

16/0993

Land Rear Of 6 To 8
Parkwood Close

Broadstairs

3

3

16/1020 1 Dellside Wayborough
Hill Minster

Ramsgate

1

1

16/1037

51 Carlton Avenue

Broadstairs

1

1

16/1047

Land At Junction Of
Sowell Street

Broadstairs

2

2

16/1067

22-23 Marine Terrace

Margate

4

4

16/1091

1 Booth Place

Margate

1

1

16/1101

Land Adjacent To 191
Ramsgate Road

Broadstairs

1

1

16/1102

Land Rear Of 13 And 15
Albion Street

Broadstairs

1

1

16/1105

Land Rear Of 24 Devon
Gardens

Birchington

1

1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/1109

Land On The East Side
Of Leicester Avenue

Margate

5

5

16/1151

7 Paragon

Ramsgate

2

2

16/1157

23A Canterbury Road

Margate

1

1

16/1160

Disused Railway Line
College Road

Margate

10

5

5

16/1203

48 Foads Hill

Ramsgate

1

1

16/1209

31 Grosvenor Place

Margate

1

1

16/1232

Mizuri Norman Road

Broadstairs

1

1

16/1239

Land Adjacent 61
Northdown Road

Broadstairs

1

1

16/1240

Land Adjacent 12 To 14
Fort Road

Margate

0

16/1241

41 Crescent Road

Ramsgate

1

1

16/1289

5-6 Mansion Street, And
5-7 Fort Road, ,

Margate

11

5

6

16/1290

Thornton Bobby Ltd 240 -
242 Northdown Road

Margate

10

7

3

16/1295

102 Park Avenue

Broadstairs

0

0

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/1299

10 Sparrow Castle,

Margate

1

1

16/1322

15 - 16 The Broadway
Broadstairs

1

1

16/1354

40 Canterbury Road West

Ramsgate

1

1

16/1361

7 Arthur Road

Margate

1

1

16/1387

2-6 Station Approach

Birchington

2

2

16/1403

59 Camden Road

Broadstairs

1

1

16/1407

Post Office 22-23 Cecil
Square

Margate

1

1

16/1418

Yard Rear Of 8 Arnold
Road

Margate

3

3

16/1471

17 Parsonage Fields
Monkton

Monkton

1

1

16/1473

Land South Of Briary
Close, ,

Margate

24

5

10

9

16/1517

Barn Owls Preston Road

Ramsgate

1

1

16/1551

28 Ethelbert Crescent

Margate

2

2

16/1579

Disused Railway Line
Between Nash Court
Gardens And
Nash Road

Margate

7

7

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/1628

Land Adjacent 84 Tivoli
Road

Margate

1

1

16/1629

93 Victoria Road
Margate

1

1

16/1636

The Paddock Hengist
Road

Birchington

5

5

16/1638

18 Artillery Road

Ramsgate

-1

-1

16/1641

Land Adjacent 34 Brooke
Avenue

Margate

1

1

16/1648

11 Northdown Road

Broadstairs

1

1

16/1650

Land Adjacent To 11
Northdown Road

Broadstairs

1

1

16/1681

Building Adjacent To
Sheriffs Court Farm
Sheriffs Court Lane
Minster

Ramsgate

1

1

16/1705

Garages adjacent Pikes
lane, susses Street

Ramsgate

8

8

16/1715

Land South Of Manston
Road Adjacent To The
Beacon
(Former Car Storage Site)
Manston Road

Ramsgate

48

10

20

18

16/1716

Garage Block Between
108 And 110 Clements
Road

Ramsgate

2

2

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

16/1756

Rear Of 44 Canterbury
Road

Margate

3

3

16/1766

Land Adjacent To
Mallisden Haine Road

Ramsgate

5

5

17/0004

72 High Street

Margate

1

1

17/0029

Land Adjacent Apple
Garth, Green Road

Birchington

1

1

17/0127

Bown Of London 1
Archway Road

Ramsgate

3

3

17/0149

3 North Avenue

Ramsgate

-5

-5

17/0195

Land Adjacent 12 To 14
Fort Road

Margate

3

3

17/0209

51 Central Road

Ramsgate

4

4

17/0212

5 Beach Houses Royal
Crescent

Margate

3

3

17/0223

4 St James Avenue

Ramsgate

0

0

17/0253

42 Crescent Road

Birchington

1

1

17/0257

Land Adjacent Wild
Thyme
Bramwell Court
Minster

Ramsgate

1

1

17/0270

32 Ramsgate Road

Margate

-1

-1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/0286

49 - 50 Hawley Square

Margate

9

9

17/0295

Plots 5, 6 And 7 Youngs
Nursery
Arundel Road

Ramsgate

3

1

2

17/0303

9 Augusta Road

Ramsgate

1

1

17/0305

Land Rear Of Ashbre

Manor Road St Nicholas
At Wade

Birchington

2

1

1

17/0307

10 Chandos Road

Broadstairs

2

2

17/0314

Land East Side Of
Summer Road
St Nicholas At Wade

Birchington

6

6

17/0321

Court Stairs Country Club
Pegwell Road

Ramsgate

14

7

7

17/0364

Royal British Legion Club
Legion House 18 St
Johns Road

Margate

4

4

17/0400

46 St Mildreds Road

Westgate

2

2

17/0403

46 Hereson Road

Ramsgate

-1

-1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/0415

Winchmore Guest House
8 Grosvenor Place

Margate

4

4

17/0447

The Yard St Annes
Gardens

Margate

3

3

17/0454

32 Sea View Road

Broadstairs

0

0

17/0497

3 Northumberland Avenue

Margate

3

3

17/0507

Cadet Centre Willsons
Road

Ramsgate

5

5

17/0544

Land Rear Of 10 To 16 St
Mildreds Avenue

Ramsgate

1

1

17/0572

Green Lawns
16 Sowell Street

Broadstairs

3

3

17/0617

6 Shakespeare Passage Margate

1

1

17/0621

5 Clifton Gardens

Margate

1

1

17/0650

Malvern Hotel And The
Blues Grill 29 Eastern
Esplanade

Margate

1

1

17/0715

16/16a Cuthbert Road

Westgate

1

1

17/0726

Land North of Haine Road

and West of Nash Road
Phase 3C

Margate

97

20

30

30

17

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/0768

Land Adjacent 49
Manston Road

Ramsgate

1

1

17/0788

3-4 Chatham Place

Ramsgate

8

8

17/0792

3 Carlton Avenue

Broadstairs

7

7

17/0829

Haine Lodge Spratling
Lane

Ramsgate

1

1

17/0834

Former Nurses Home
Royal Sea Bathing
Hospital 38 Canterbury
Road

Margate

1

1

17/0842

64 Edgar Road

Margate

15

15

17/0852

Land Rear Of 15 Victoria
Avenue

Westgate

1

1

17/0892

85 Dane Road

Margate

2

2

17/0903

124 High Street

Ramsgate

1

1

17/0916

Garages Between 22 And
26 Nash Court Gardens

Margate

1

1

17/0931

Post Office 48 High Street

Ramsgate

2

2

17/0941

18 Western Esplanade

Broadstairs

5

5

17/0973

3 Augusta Road

Ramsgate

-1

-1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/0991

160A Northdown Road

Margate

1

1

17/1005

Land Adjacent 4 Vi

Margate

1

1

17/1008

12 Weigall Place

Ramsgate

4

4

17/1020

7 First Avenue And 2
Eastern Esplanade

Margate

5

5

17/1026

Public Conveniences
Westbrook Promenade

Margate

1

1

17/1047

The Forge Bedlam Court
Lane Minster

Minster

1

1

17/1054

Land Adjacent 7
Southwood Gardens

Ramsgate

1

1

17/1064

16 Harold Road

Birchington

1

1

17/1065

Land Rear Of 154 Grange
Road

Ramsgate

1

1

17/1079

83 Sea Road

Westgate

1

1

17/1081

62 Princess Margaret
Avenue

Ramsgate

2

2

17/1090

27 Elm Grove

Westgate

1

1

17/1100

7 Arklow Square
Ramsgate

-1

-1

17/1112

17 Upper Dumpton Park
Road

Ramsgate

3

3

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/1115

Barclays Bank107 Station
Road

Birchington

1

1

17/1124

44 Royal Esplanade m

Margate

0

0

17/1125

7 - 9 Addington Road

Margate

12

6

6

17/1127

14 The Parade

Margate

2

2

17/1138

Land Rear Of Walters Hall

Oast Monkton Street
Monkton

Monkton

1

1

17/1159

Westcliff House
37A Sea Road

Westgate On
Sea

31

10

10

11

17/1176

53 Canterbury Road Margate

2

2

17/1205

7 Roman Road

Ramsgate

1

1

17/1216

Primark 46A - 48 High
Street

Margate

11

5

6

17/1219

59 - 61 High Street

Margate

9

9

17/1231

Fard Industries Limited
237 Ramsgate Road

Margate

14

14

17/1237

33 Beresford Gardens

Margate

7

7

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/1245

26 - 27 Marine Terrace

Margate

7

7

17/1257

61 Norfolk Road

Margate

1

1

17/1271

Emmanuel ChurchVi

Margate

1

1

17/1291

Former Builders Yard
Rear Of 28/30 High Street

Broadstairs

2

2

17/1313

1 Ethel Road

Broadstairs

1

1

17/1319

Land At 57 59 61 63 And
67 Eaton Road

Margate

6

3

3

17/1324

10 Birds Avenue

Margate

1

1

17/1359

Homebasics
25 - 27 Queen Street

Ramsgate

1

1

17/1366

156 King Street

Ramsgate

1

1

17/1426

174 Canterbury Road

Margate

1

1

17/1485

Land At

New Haine Road

Ramsgate

54

10

20

24

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/1515

2 - 4 Arthur Road

Margate

3

3

17/1535

78 Canterbury Road

Margate

0

0

17/1554

21 The Retreat

Ramsgate

1

1

17/1581

2A Addington Street

Ramsgate

-1

-1

17/1610

7 Westbrook Road

Margate

3

3

17/1616

Safari House Haine Road

Ramsgate

7

7

17/1652

157 Grange Road

Ramsgate

1

1

17/1664

Stone Cottage Haine
Road

Ramsgate

1

1

17/1670

Land Adjacent 89
St Johns Avenue

Ramsgate

1

1

17/1691

White Lodge
44 - 46 Madeira Road

Margate

9

4

4

1

17/1699

146 Northdown Road

Margate

1

1

Application
Number

Postal address

Town

T
o

ta
l
e
x
ta

n
t

u
n

it
s

(i
e
 N

S
o

r
U

C
)

 P
h

a
s
in

g
 2

0
1

8
/1

9

 P
h

a
s
in

g
 2

0
1

9
/2

0

P
h

a
s
in

g
 2

0
2

0
/2

1

 P
h

a
s
in

g
 2

0
2

1
/2

2

P
h

a
s
in

g
 2

0
2

2
/2

3

P
h

a
s
in

g
 2

0
2

3
/2

4

P
h

a
s
in

g
 2

0
2

4
/2

5

P
h

a
s
in

g
 2

0
2

5
/2

6

P
h

a
s
in

g
 2

0
2

6
/2

7

P
h

a
s
in

g
 2

0
2

7
/2

8

P
h

a
s
in

g
 2

0
2

8
/2

9

P
h

a
s
in

g
 2

0
2

9
/3

0

P
h

a
s
in

g
 2

0
3

0
/3

1

P
h

a
s
in

g
 2

0
3

1
/3

2

17/1703

Lagny Plumstone Road
Ac

Birchington

1

1

17/1704

7 Wellington Crescent

Ramsgate

2

2

17/1708

Grummant Heating And
Plumbing Services
Limited 109 Grange Road

Ramsgate

1

1

17/1729

The Knot

20 Beach Road

Westgate On
Sea

10

10

17/1736

43 Fitzroy Avenue
Broadstairs

1

1

17/1755

6 No Foreland Road

Broadstairs

8

2

3

3

17/1772

145 Canterbury Road

Margate

1

1

17/1779

3 Royal Esplanade

Margate

1

1

17/1782

63 - 65 King Street

Ramsgate

1

1

17/1790

Basement And Ground
Floor Flat 10 Adrian
Square

Westgate

1

1

18/0027

38 Sweyn Road

Margate

-3

-3

18/0057

Euro Parts 188
Northdown Road

Margate

2

2

18/0074

1-3 Alma Rd

Ramsgate

1

1

Total extant units

(ie NSor UC)

Phasing 2018/19

Phasing 2019/20

Phasing 2020/21

Phasing 2021/22

Phasing 2022/23

A
p

p
lic

a
tio

n

N
u

m
b

e
r

P
o

s
ta

l a
d

d
re

s
s

T

o
w

n

1
8
/0

0
9
8

C

e
d
a
rh

o
lm

e
 E

p
p

le
 B

a
y

A
v
e
n
u

e

3
8
 R

o
c
k
s
to

n
e
 W

a
y

B
irc

h
in

g
to

n

0

0

1
8
/0

1
5
0

R

a
m

s
g
a
te

1

1
8
/0

1
5
8

2
9
 K

in
g
 S

tre
e
t

R
a
m

s
g
a
te

2

2

4
2
9
4

2
2
9

3
7
9

5
5
5

5
3
0

5
4
0

5
0
0

3
5
4

3
5
3

2
9
3

2
2
5

1
2
4

7
4

7
4

6
4

APPENDIX B Housing Allocations and Permissions

Please note that the allocations table includes those sites with planning permissions for completeness. These are also listed in the

permissions table however, these sites are only included in the planning permissions calculations therefore there is no double

counting.

Site Address Total
units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

STRATEGIC SITES

Westgate Policy SP15 2000 0 25 75 100 150 200 250 250 250 250 250 200

Birchington Policy SP14 1600 0 0 50 100 150 150 200 200 200 150 150 150 100

Westwood Policy SP16 1450 0 0 50 150 150 150 150 150 150 150 150 100 100

Land At Manston Court Road / Haine
Road Westwood Village SP18

1400 0 50 110 120 130 140 140 140 120 150 150 150

Manston Green 14/0050 785 0 50 100 100 100 100 100 100 100 35 0 0

Land At Manston Road &
Shottendane Road HO2

550 0 30 90 90 90 90 90 70 0 0 0 0

Euro Kent Land At New Haine Road
11/0910

496 0 0 50 50 50 50 70 70 70 70 16 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Euro Kent Land At New Haine Road
17/1485

54 0 0 10 20 24 0 0 0 0 0 0 0

Land Fronting Nash And Haine
Roads SP17 Phase 5 15/0250

469 0 0 50 50 75 75 75 75 69 0 0 0

Land Fronting Nash And Haine
Roads SP17 Phase 4 14/0320

204 0 50 50 50 54 0 0 0 0 0 0 0

Land Fronting Nash And Haine
Roads SP17 Phase 3C 17/0726

97 0 20 30 30 17 0 0 0 0 0 0 0

NON STRATEGIC SITES OUTSIDE URBAN
AREA

Land Off Nash/Manston Rds,
Margate HO4

250 0 20 70 70 70 20 0 0 0 0 0 0

Westwood Lodge, Poorhole Lane
Broadstairs 15/0788

151 0 0 20 50 50 31 0 0 0 0 0 0

Land At Haine Rd & Spratling St,
Ramsgate HO7 16/1374

100 0 5 15 30 30 20 0 0 0 0 0 0

Land West Of Old Haine Road,
Ramsgate HO3

100 0 0 50 50 0 0 0 0 0 0 0 0

Land Adjacent To Former Manston
Allotments Manston Road Ramsgate

80 0 20 30 30 0 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Land South East Of Brooke Avenue,
Westbrook HO6 16/0376 18/1416

43 20 23 0 0 0 0 0 0 0 0 0 0

South Of Canterbury Rd, Ramsgate
HO8 16/1416

14 14 0 0 0 0 0 0 0 0 0 0 0

MIXED USE SITES

Cottage Car Park, New Street,
Margate

32 0 0 0 0 0 0 0 15 17 0 0 0

Margate Town Centre, (South Of
New Street, Margate)

27 0 0 0 0 0 0 0 5 10 12 0 0

Queen Arms Yard, Margate 24 0 0 0 0 24 0 0 0 0 0 0 0

NON STRATEGIC URBAN AREA SITES

Manston Road Industrial Estate
South Site Flambeau Europlast Ltd
15/0187

120 0 0 30 60 30 0 0 0 0 0 0 0

Gas Works Boundary Road, Ramsgate 96 0 0 30 50 16 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Thanet Reach Southern Part Millenium
Way

80 0 0 20 40 20 0 0 0 0 0 0 0

Lanthorne Court Broadstairs 56 0 0 20 36 0 0 0 0 0 0 0 0

Former Newington Nursery & Infants
Nursery & Infants Ho9

49 0 0 20 29 0 0 0 0 0 0 0 0

Manston Road Industrial Estate North
Site Adjacent To The Beacon 16/1715

48 0 0 10 20 18 0 0 0 0 0 0 0

Land Of Northwood Road, Ramsgate 45 0 0 20 25 0 0 0 0 0 0 0 0

Land At Victoria Road & Dane Rd,
Margate

35 0 0 10 15 10 0 0 0 0 0 0 0

Haine Farm, Haine Road, Ramsgate 35 0 0 15 20 0 0 0 0 0 0 0 0

Part Of Pysons Road 26 0 0 10 16 0 0 0 0 0 0 0 0

Highfield Road, Ramsgate 25 0 0 10 15 0 0 0 0 0 0 0 0

Former Club Union Convalescent Home,
North Of Reading Street Broadstairs

24 0 0 10 14 0 0 0 0 0 0 0 0

Suffolk Avenue, Westgate 23 0 0 11 12 0 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

R/O Cecilia Road, Ramsgate 23 0 0 0 0 0 0 0 10 13 0 0 0

Gas Holder Station, Addington Street
,Margate

22 0 0 11 11 0 0 0 0 0 0 0 0

Adjacent To 21 Royal Road & 9 Townley
Street

18 0 0 0 0 0 0 0 9 9 0 0 0

End Of Seafield Road 16 0 0 16 0 0 0 0 0 0 0 0 0

Land At Wilderness Hill And Dane Road 14 0 0 0 14 0 0 0 0 0 0 0 0

Ww Martin, Dane Park Road, Ramsgate 14 0 0 7 7 0 0 0 0 0 0 0 0

Foreland School, Lanthorne Rd,
Lanthorne Rd,

14 0 0 7 7 0 0 0 0 0 0 0 0

Dane Valley Arms, Dane Valley Road,
Margate

13 0 0 7 6 0 0 0 0 0 0 0 0

Land At Waterside Drive, Westgate 12 0 0 0 12 0 0 0 0 0 0 0 0

Adjacent To 9 Minnis Road, Birchington 11 0 0 0 0 0 0 0 5 6 0 0 0

10 Cliff Street, Ramsgate 11 0 0 0 11 0 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Complete Car Sales, Willsons Road,
Ramsgate

10 0 0 0 10 0 0 0 0 0 0 0 0

Builders Yard, The Avenue, Margate 10 0 0 0 10 0 0 0 0 0 0 0 0

Margate Delivery Office, 12-18
Addington Streetaddington Street

10 0 0 0 0 0 0 0 10 0 0 0 0

Ind Units, Marlborough Rd, Margate 10 0 0 5 5 0 0 0 0 0 0 0 0

Gap House School, 1 Southcliff Parade,
Southcliff Parade,

10 0 0 5 5 0 0 0 0 0 0 0 0

Furniture Mart, Booth Place, Grotto Hill 9 0 0 0 9 0 0 0 0 0 0 0 0

Magnet And Southern, Newington
Road, Ramsgate

8 0 0 0 8 0 0 0 0 0 0 0 0

Shottendane Farm, Margate 8 0 0 8 0 0 0 0 0 0 0 0 0

Adjacent To 8 Chapel Place, Ramsgate 6 0 0 0 0 0 0 0 6 0 0 0 0

Ro 7_10 Marine Gdns - 5 Dwellings 6 0 0 0 0 6 0 0 0 0 0 0 0

38, 38a And 42 St Peters Road,
Broadstairs

5 0 0 0 5 0 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Units 1-4 Monkton Place Ramsgate 5 0 0 0 5 0 0 0 0 0 0 0 0

1 Thanet Road, Margate 5 0 0 0 5 0 0 0 0 0 0 0 0

79-85 High Street, Ramsgate See
17/1508

0 0 0 0 0 0 0 0 0 0 0 0 0

Laleham School, Northdown Park Road,
Margate See 14/0518

0 0 0 0 0 0 0 0 0 0 0 0 0

Fort Hill, Arcadian See 15/0532 16/1240 0 0 0 0 0 0 0 0 0 0 0 0 0

RURAL SITES

Tothill Street Minster 250 0 30 60 60 50 50 0 0 0 0 0 0

Site "A" South Side Of A253,
Cliffsend See 17/0152

62 0 20 20 22 0 0 0 0 0 0 0 0

Jentex Oil Depot
Canterbury Road West
Ramsgate

56 0 0 0 0 20 20 16 0 0 0 0 0

Land North Of Cottington Rd (West
Of Beech Grove) 17/0151

41 0 15 15 11 0 0 0 0 0 0 0 0

Site Address Total

units

2
0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

2
0
3
1

/3
2

Land South Side Of Foxborough
Lane

35 0 0 10 25 0 0 0 0 0 0 0 0

Land At The Length, St. Nicholas
See 17/1342

25 0 0 5 10 10 0 0 0 0 0 0 0

South Side Cottington Rd, Cliffsend. 23 0 10 13 0 0 0 0 0 0 0 0 0

Land At Walter's Hall Farm, Monkton 20 0 10 10 0 0 0 0 0 0 0 0 0

Builders Yard South Of 116-124
Monkton Street, Monkton

20 0 0 10 10 0 0 0 0 0 0 0 0

Land At Manor Rd, St Nicholas See
15/0770 (Residual Figure)

10 5 5 0 0 0 0 0 0 0 0 0 0

CLIFTONVILLE SITES

Rear Of 59-65 Harold Rd 9 0 0 0 0 0 0 0 9 0 0 0 0

Adj To 60 Harold Rd And Rear Of 40-56
Harold Rd

14 0 0 0 0 0 0 0 7 7 0 0 0

Adj To 14 Harold Rd 10 0 10 0 0 0 0 0 0 0 0 0 0

St George's Hotel See 05/0018 0 0 0 0 0 0 0 0 0 0 0 0 0

Extant Planning Permissions (under construction and not started) as at 31st March 2019

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

140050

Land East And West Of, Haine Road,
Manston Green

785

50

100

100

100

100

100

100

100

35

0

0

110910

Land At New Haine Road (Eurokent)
496

50

50

50

50

70

70

70

70

16

171485

Eurokent Land At New Haine Road
RAMSGATE

54

10

20

24

150250

Land North Of Haine Road Broadstairs And
West Of Nash Road Margate Phase 5

469

50

50

75

75

75

75

69

140320

Land North Of Haine Road Broadstairs And
West Of Nash Road Margate Phase 4

204

50

50

50

54

170726

Land North Of Haine Road Broadstairs And
West Of Nash Road Margate Phase 3C

97

20

30

30

17

151303

St Lawrence College College Road
Ramsgate

166

10

20

30

30

30

30

16

150788

Westwood Lodge Poorhole Lane Broadstairs
151

20

50

50

31

150187

Flambeau Europlast Ltd, Manston Road,
Ramsgate, Ct12 6hw

120

30

60

30

/03/1200

Pleasurama Amusement Park Marina
Esplanade Ramsgate

107

20

30

30

27

161374

St Stephens, Haine Road, Ramsgate,

100

5

15

30

30

20

/04/0700

Royal Sea Bathing Hospital Canterbury
Road Margate

91

20

30

30

11

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

/05/0018

St Georges Hotel Eastern Esplanade
Margate

87

20

20

20

27

100573

Former Police Station Cavendish Street
Ramsgate

82

10

10

20

20

22

140518

Laleham School Northdown Park Road
Margate

70

10

20

20

20

120210

Former Allotment Gardens Manston Road
64

23

20

21

170152

Land East Of 40 Canterbury Road West
Ramsgate

62

20

20

22

161715

Land South Of Manston Road Adjacent To
The Beacon (Former Car Storage Site)
Manston Road Ramsgate

48

10

20

18

181416

Land Rear Of 2 To 28 Kingston Avenue
Margate

43

20

23

170151

Land North Of Cottington Road And East Of
Lavender Lane Ramsgate

41

15

15

11

161522

Red House Farm Manston Court Road
Margate

40

10

20

10

151204

Land Adjacent And Rear Of Ashbre St
Nicholas At Wade

39

1

10

10

10

8

160654

66 Monkton Road Minster Ramsgate

35

10

10

15

150537
Cliffsend Farm Cottages Cliffs End Road
Ramsgate

31

3

10

10

8

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

171159

Westcliff House 37a Sea Road
Westgate

31

10

10

11

171447

Land Adjacent Little Orchard St Nicholas At
Wade

30

10

10

10

150956

Land Adjacent Holy Trinity School 99
Dumpton Park Drive Broadstairs

28

13

15

171342

Land North East Of The Length ST Nicholas
At Wade

25

5

10

10

161473

Land South Of Briary Close, Margate

24

5

9

10

160417

Land Between , Adjoining Manston Green
Industries Ramsgate

23

5

8

10

170150

Land Adjacent To Oakland Court Cliffsend

23

10

13

170860

Farleys 46 - S4 Chatham Street Ramsgate

23

10

4

5

4

171763

Manston Court Bungalows 5 Manston Road
Manston Ramsgate

22

5

10

7

160003

67 - 69 Northdown Road Margate

21

21

160952

131- 137 King Street Ramsgate

18

14

4

170842

64 Edgar Road Margate

15

15

160424

Sheridans Cliff Road Broadstairs

14

14

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

161416

Land Adjoining 1 Chilton Lane And
Canterbury Road East Ramsgate

14

14

170321

Court Stairs Country Club Pegwell Road
Ramsgate

14

7

5

2

171231

Fard Industries Limited 237 Ramsgate Road
Margate

14

14

171508

81 - 85 High Street Ramsgate

14

7

7

181446PN06

Apollo House Chapel Place Ramsgate

14

14

161752

Land At Haine Lodge Spratling Lane
Ramsgate

13

4

4

5

180459

Institute Of St Anselms Lonsdale Court Hotel
51 - 61 Norfolk Road Margate

13

11

2

180790

24- 27 Marine Terrace Margate

13

6

7

160934

43 Star Lane Margate

12

6

6

160967

Land Adjacent 15 Southall Close Minster

12

2

5

5

171125

7 - 9 Addington Road Margate

12

6

6

171326

8-12 High Street Broadstairs
12

6

6

171523

Land West Of Hundreds Farm House
Canterbury Road Westgate

12

12

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

130694

Bown Of London 1 Archway Road

11

11

160647

Shottendane Nursing Home, Shottendane
Road, Margate

11

11

161289

5-6 Mansion Street, And 5-7 Fort Road,
Margate,

11

5

6

171216

Primark 46a - 48 High Street Margate

11

5

6

180642

8 Beach Avenue Birchington

11

5

6

150770

Land Rear Of Manor Hall And Heritage Park
Manor Road St Nicholas At Wade

10

5

5

160974

98 King Street
Ramsgate

10

10

161160

Disused Railway Line College Road
Margate

10

5

5

161290

Thornton Bobby Ltd 240 - 242 Northdown
Road Margate

10

7

3

180430

Land Rear Of 163 To 173 Pegwell Road
Ramsgate

10

4

6

180445

3-4 Chatham Place Ramsgate

10

10

/03/0249 Land Of Manston Road Ramsgate 10 10

/03/0249

Manston Court Bungalows 5 Manston Road
Manston Ramsgate

10

10

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

140096

Garages At Kingston Close Ramsgate
9

9

150142

Cambay Lodge 91 Kingsgate Avenue
Broadstairs

9

9

170286

49 - 50 Hawley Square Margate

9

9

171691

White Lodge 44 - 46 Madeira Road
Margate

9

4

4

1

180265

17 - 21 Warwick Road Margate

9

9

180555

39 - 43 Sea Road Westgate

9

3

6

181480

17 Regency Court St Augustines Road
Ramsgate

9

9

181503

Land North West Of Former Seabathing
Hospital Canterbury Road Ramsgate

9

3

3

3

140976 2a Park Road Ramsgate
8

5

3

150532

Land Adj To 12-14 Fort Road Margate

8

4

4

161705

Garages Adjacent Pikes Lane, Sussex Street
Ramsgate

8

8

171755

6 No Foreland Road Broadstairs

8

2

2

2

2

180518

Adams Gas 2 Bath Road Margate

8

4

4

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180608

41 - 43 Victoria Road Margate

8

4

4

181713PN06

Orbit Housing Associationfoy House 27 - 29
High Street Margate

8

8

140404

Land Adj Clifftop & Redriff North Foreland
Avenue

7

3

4

170358

Springfield Nursing Home Hengist Road
Westgate

7

3

4

170792

3 Carlton Avenue Broadstairs

7

7

171605

Land On The South Side Of Duke Street
Margate

7

7

180851

Redriff Convent North Foreland Avenue
Broadstairs

7

7

131023

Garage Block 34-36 St Peters Road
Broadstairs

6

6

140847

140 King Street Ramsgate
6

3

3

150087

139-141 High Street Ramsgate
6

6

160377

125 Southwood Road
Ramsgate

6

6

170314

Land East Side Of Summer Road
St Nicholas At Wade

6

3

3

171319

Land At 57 59 61 63 And 67 Eaton Road
Margate

6

6

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

171673

45 - 49 Sea Road Westgate

6

3

3

180227

14 Cecil Square Margate

6

6

180238

20 - 24 Harbour Street Ramsgate

6

6

100248

Cliff Cottage Herschell Road Birchington
5

5

120270

Land At 34 To 36 Bellevue Road And 25-27
Bellevue Avenue Ramsgate

5

2

3

141066

Lord Nelson 11 Nelson Place Broadstairs
5

5

150961
8 Westleigh Road Westgate On Sea

5

5

160759

Land Rear Of Orchard House 17 Church
Street Broadstairs

5

2

3

161109

Land On The East Side Of Leicester Avenue

5

5

170941

18 Western Esplanade Broadstairs

5

5

171020

7 First Avenue And 2 Eastern Esplanade
Margate

5

5

171174

Seafields, Cliff Rd, Birchington

5

2

3

180103

53 Albion Road Broadstairs

5

2

3

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180757

Land West Of 33a Alexandra Road,
Broadstairs

5

2

3

181203

Land Adjacent Brooksend Lodge Canterbury
Road Birchington

5

2

3

/06/0177

10-14 Vicarage Crescent Margate
5

5

140875

31 Eastern Esplanade Margate
4

4

151293

Land Rear Of 33 Summerfield Road
Margate

4

2

2

151297

Ivor Thomas Amusements Limited 100
Grange Road Ramsgate

4

4

160724

15a Tothill Street Minster Ramsgate

4

2

2

161067

22-23 Marine Terrace Margate

4

4

170364

Margate Royal British Legion Club Legion
House 18 St Johns Road Margate

4

4

170415

Winchmore Guest House 8 Grosvenor Place
Margate

4

4

171008

12 Weigall Place Ramsgate

4

2

2

171305

130 Gladstone Road Broadstairs

4

2

2

180276

15 Warwick Road Margate

4

4

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180833

White Stag 70 Monkton Street Monkton

4

4

180877

105 Grange Road Ramsgate

4

2

2

181098

135 Monkton Road Minster

4

4

181233

The Old Forge High Street Garlinge Margate

4

2

2

110540

Land Rear Of 19 To 23 Harold Road And 9
To 15 Albion Road Margate

3

3

120158

16 The Vale Broadstairs
3

1

2

131013

30 Dalby Square Margate
3

3

140087

Garages Adj 82-90 Chichester Road

3

3

140103 Garages Rear Of 5 And 7 St Mary's Road
Minster Ramsgate

3 3

140616

36-42 Marine Terrace Margate
3

3

160383

79 High Street Ramsgate

3

3

160993

Land Rear Of 6 To 8 Parkwood Close
Broadstairs

3

1

1

1

161418

Yard Rear Of 8 Arnold Road Margate

3

3

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

170127

Bown Of London 1 Archway Road Ramsgate

3

3

170195

Land Adjacent 12 To 14 Fort Road Margate

3

3

170212

5 Beach Houses Royal Crescent Margate

3

3

170447

The Yard St Annes Gardens Margate

3

3

170572

Green Lawns 16 Sowell Street Broadstairs

3

1

2

171112

17 Upper Dumpton Park Road Ramsgate

3

3

171515

2 - 4 Arthur Road Margate

3

3

171610

7 Westbrook Road Margate

3

3

180015

38 St Mildreds Rd Westgate-On-Sea

3

3

180247

64 High Street Broadstairs

3

3

180587

15 - 16 Hawley Square Margate

3

3

180870

Essured Cars Uk Limited 30 Albion Road
Broastairs

3

1

2

181383

2-4 Cowley Rise Margate

3

3

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

181545

Newington Post Office 85 Newington Road
Ramsgate

3

3

100041

10-14 Vicarage Crescent Margate
2

2

110602

31 High Street Minster Ramsgate
2

1

1

120005

31 High Street Minster Ramsgate
2

2

120765

Land Adjacent 30 And 32 High Street And 9
Cavendish Street Ramsgate

2

2

130132

The Acorn Inn 6 Park Lane Birchington
2

2

140242

Land Rear Of 1 To 7 Coronation Close
Broadstairs

2

2

150098

10 Effingham Street
Ramsgate

2

2

150202 1 Godwin Road Margate
2

2

150310

Garages To Rear Of 55 Newington Road
Ramsgate

2

2

160545

101- 103 High Street Margate

2

2

160800

Hoo Farm 147 Monkton Road Minster

2

2

161047

Land At Junction Of Sowell Street
Broadstairs

2

2

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

161151

7 Paragon Ramsgate
2

2

161387

2-6 Station Approach Birchington

2

2

161551

28 Ethelbert Crescent Margate

2

2

161716

Garage Block Between 108 And 110
Clements Road Ramsgate

2

2

170295

Plots 5, 6 And 7 Youngs Nursery Arundel
Road Ramsgate

2

1

1

170305

Land Rear Of Ashbre Manor Road St
Nicholas At Wade Birchington

2

1

1

170400

46 St Mildreds Road Westgate On Sea

2

2

170746

Land Adjacent 35 Victoria Parade Ramsgate

2

2

170892

85 Dane Road Margate

2

2

170931

Post Office 48 High Street Ramsgate

2

2

171081

62 Princess Margaret Avenue Ramsgate

2

2

171127

14 The Parade Margate

2

2

171291

Former Builders Yard Rear Of 28/30 High
Street Broadstairs

2

2

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

171713

4 Effingham Street Ramsgate

2

2

171795

Land West Of Hazeldene Ramsgate Road
Sarre Birchington

2

2

180057

Euro Parts 188 Northdown Road Margate

2

2

180544

Hoo Farm Monkton Ramsgate

2

2

180676

171 Grange Road Ramsgate

2

2

180812

71 Eaton Road Margate

2

2

181025

115a Canterbury Road Margate

2

2

181179

2 Albert Terrace Margate

2

2

181275

Land To The Side Of 51 Holly Lane Margate

2

2

181295

50 High Street Ramsgate

2

2

181301

52 Gordon Road Westwood Margate

2

2

181324

E J Lovelt And Sons 20 Princes Crescent
Margate

2

2

181553

104 Northdown Road Margate

2

2

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

181727

Crown And Sceptre The Street Acol
Birchington

2

2

190005

First Steps Nursery 25 - 29 Thanet Road
Margate

2

2

110615

19 High Street Margate
1

1

121003

Land Rear Of 122 Grosvenor Place
Margate

1

1

130787

Land Adjacent To 39 High Street Minster
Ramsgate

1

1

140178

Land Between 26 And 30 Princes Gardens
Margate

1

1

140241

Land Adjacent 4 Oakdene Road Ramsgate
1

1

140698

4 Bellevue Road Ramsgate
1

1

140837

1 Knights Avenue Broadstairs
1

1

140880

Rear Of 37 Palm Bay Avenue Margate
1

1

140934

Land Rear Of 31 Royal Road Ramsgate
1

1

150348 42 Chatham Street Ramsgate
1

1

150431

Land Adjacent To 34 St Mildred’s Avenue,
Ramsgate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

150809

9 Western Esplanade Broadstairs

1

1

160066

144 Grange Road Ramsgate
1

1

160140

47 Albert Road Ramsgate

1

1

160171

Land Rear Of 1a Minster Road Ramsgate

1

1

160194

6 Albion Place Ramsgate

1

1

160284

Kingsgate Newsagents Parwood George Hill
Road Broadstairs

1

1

160300

Land Adjacent 2 Shaftsbury Street
Ramsgate

1

1

160315

171 Westwood Road Broadstairs

1

1

160465

39a High Street Ramsgate

1

1

160512

Land Rear Of 25 To 27 Buckingham Road
Margate

1

1

160517

Land Rear Of 18 Saxon Road Westgate

1

1

160536

7 Grange Road Broadstairs

1

1

160568

58 Park Road
Ramsgate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

160611

36 Grange Road Ramsgate

1

1

160638

Land Adjacent 2 Linden Avenue Broadstairs

1

1

160718

Cliff Cottage Coastguard Cottages Pegwell
Road Ramsgate

1

1

160746

5 Ramsgate Road Broadstairs

1

1

160837

9 Augusta Road Ramsgate

1

1

161020
1 Dellside Wayborough Hill Minster

1

1

161091

1 Booth Place Margate

1

1

161102

Land Rear Of 13 And 15 Albion Street
Broadstairs

1

1

161105

Land Rear Of 24 Devon Gardens

1

1

161209

31 Grosvenor Place Margate

1

1

161232

Mizuri Norman Road Broadstairs

1

1

161241

41 Crescent Road Ramsgate

1

1

161299

10 Sparrow Castle, Margate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

161322

15 - 16 The Broadway Broadstairs

1

1

161354

40 Canterbury Road West Ramsgate

1

1

161361

7 Arthur Road Margate

1

1

161403

59 Camden Road Broadstairs

1

1

161407

Post Office 22-23 Cecil Square Margate

1

1

161471

17 Parsonage Fields Monkton

1

1

161517

Barn Owls Preston Road Ramsgate

1

1

161628

Land Adjacent 84 Tivoli Road Margate

1

1

161641

Land Adjacent 34 Brooke Avenue Margate

1

1

161648

11 Northdown Road Broadstairs

1

1

161650

Land Adjacent To 11 Northdown Road
Broadstairs

1

1

161681

Building Adjacent To Sheriffs Court Farm
Sheriffs Court Lane Minster

1

1

170253

42 Crescent Road Birchington

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

170257

Land Adjacent Wild Thyme, Bramwell Court
Minster Ramsgate

1

1

170303

9 Augusta Road Ramsgate

1

1

170617

6 Shakespeare Passage Margate
1

1

170621

5 Clifton Gardens Margate

1

1

170715

16/16a Cuthbert Road Westgate On Sea

1

1

170903

124 High Street Ramsgate

1

1

170916

Garages Between 22 And 26 Nash Court
Gardens Margate

1

1

170991

160a Northdown Road Margate

1

1

171005

Land Adjacent 4 Victoria Road Margate

1

1

171026

Public Conveniences Westbrook Promenade
Margate

1

1

171047

The Forge Bedlam Court Lane Minster
Ramsgate

1

1

171054

Land Adjacent 7 Southwood Gardens
Ramsgate

1

1

171065

Land Rear Of 154 Grange Road Ramsgate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

171079

83 Sea Road Westgate On Sea

1

1

171090

27 Elm Grove Westgate On Sea

1

1

171257

61 Norfolk Road Margate

1

1

171271

Emmanuel Church Victoria Road Margate

1

1

171313

1 Ethel Road Broadstairs

1

1

171359

Homebasics 25 - 27 Queen Street Ramsgate

1

1

171366

156 King Street Ramsgate

1

1

171554

21 The Retreat Ramsgate

1

1

171599

2a Park Road Ramsgate

1

1

171664

Stone Cottage Haine Road Ramsgate

1

1

171670

Land Adjacent 89 St Johns Avenue
Ramsgate

1

1

171699

146 Northdown Road Margate

1

1

171703

Lagny Plumstone Road Acol Birchington

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

171772

145 Canterbury Road Margate

1

1

171779

3 Royal Esplanade Margate

1

1

171799

Thanet Press Margate

1

1

180001

Land Side Of Bayview Windsor Rd
Ramsgate

1

1

180011

King Edward Vii Dane Valley Road Margate

1

1

180013

Land East Of The Granary Upper Hale Court
Canterbury Road St Nicholas At Wade

1

1

180061

Land Adjacent To Albion Road Neame Road
Birchington

1

1

180082

Land Adj 49 Manston Rd Ramsgate

1

1

180150

38 Rockstone Way Ramsgate

1

1

180167

Building 1 Bartletts Farm Cottage Potten
Street ST Nicholas At Wade

1

1

180212

17 Victoria Avenue Westgate

1

1

180303

Land Adjacent To Sub Station Effingham
Stret Ramsgate

1

1

180317

Land Rear Of 10 Freemans Road Ramsgate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180335

Land On The South West Side Of Northdown
Road Broadstairs

1

1

180338

Land Adjacent 40 Canterbury Road West
Ramsgate

1

1

180341

Land Adjacent To 59 Princess Margaret
Avenue Ramsgate

1

1

180347

12 St Johns Crescent Ramsgate

1

1

180388

Garages Rear Of 28 Augusta Road
Ramsgate

1

1

180449

Land Adjacent 5 Westover Rd Broadstairs

1

1

180490

45 Ellington Road Ramsgate

1

1

180499

(Plot 13) Land Adjacent To Clifftop North
Foreland Avenue Broadstairs

1

1

180526

Land Adjacent To 47 Whitehall Road
Ramsgate

1

1

180548

3 Gallwey Avenue Brichington

1

1

180570

18 St Mildreds Road Ramsgate

1

1

180574

Morgans 46 High Street Margate

1

1

180576

Land To The Side Of Mill Haven Mill Row
Birchington

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180584

182 High Street Margate

1

1

180605

58 Tothill Street Minster

1

1

180610

Wellington Cottage Down Barton Road St
Nicholas At Wade

1

1

180628

21 Stone Road Broadstairs

1

1

180672

Stable Block Adjacent To Dellside
Wayborough Hill Minster

1

1

180694

Garage Block Dundonald Road Ramsgate

1

1

180783

Land Rear Of Walters Hall Oast Monkton
Street Monkton

1

1

180796

12 - 14 Garfield Road Margate

1

1

180806

Plot 9 Land Adjacent To Clifftop North
Foreland Avenue Broadstairs

1

1

180829

Jims Garage Services 10 Clifton Place
Margate

1

1

180834

Cliftonville Court Edgar Road Margate

1

1

180837

85 Gladstone Road Broadstairs

1

1

180850

38 Belgrave Road Margate

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

180856

Ivy Cottage The Pathway Broadstairs

1

1

180884

Land Rear Of 7 Kingsgate Avenue
Broadstairs

1

1

180890

Land Adjacent 1 Dellside Wayborough Hill
Minster

1

1

180938

Land Adjacent 51 Carlton Avenue
Broadstairs

1

1

180941

32 Sea View Road Broadstairs

1

1

181074

Land Rear Of 35 Nelson Place Broadstairs

1

1

181099

Land Adjacent To 11 Manston Road
Ramsgate

1

1

181145

1 - 3 Alma Road Ramsgate

1

1

181254

Plot 12 Land Adjacent To Clifftop And
Surrounding Redriff North Foreland Avenue
Broadstairs

1

1

181280

Plot 2 Land Adjacent To Clifftop And

Surrounding Redriff North Foreland Avenue
Broadstairs

1

1

181331

Kreative Kutz 43a High Street St Peters
Broadstairs

1

1

181365

20 Queens Avenue Birchington

1

1

181373

Public Conveniences Viking Bay Harbour
Street Broadstairs

1

1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

181417

Plot 11 Land Adjacent To Clifftop And

Surrounding Redriff North Foreland Avenue
Broadstairs

1

1

181421

Land Adjacent 2 Park Place Margate

1

1

181468

Land Adjacent 25 Upper Dane Road Margate

1

1

181554

22 St Mildreds Road Ramsgate

1

1

181631

68 King Street Margate

1

1

181647

Land Rear Of 2 Eaton Road Margate

1

1

181750

14 Welsdene Road Margate

1

1

/05/0158

The Forge The Length St Nicholas At Wade
1

1

181127PN11

8 College Road Margate

1

1

190040PN06 44 - 46 Queen Street Ramsgate 1 1

150185 62 High Street Minster Ramsgate
0

150699
145 Canterbury Road
Margate

0

0

151335

Thalasa Cliff Road Birchington
0

0

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

160340

(Land Adj To) 62 Princess Margaret Avenue
Ramsgate

0

161240

Land Adjacent 12 To 14 Fort Road Margate

0

161295

102 Park Avenue Broadstairs

0

0

170223

4 St James Avenue Ramsgate

0

0

180098

Cedarholme Epple Bay Avenue Birchington

0

0

180176

Seafields Cliff Road Birchington

0

0

180293

Ashmount Lower Northdown Avenue
Margate

0

0

180360

10 Domneva Road Westgate On Sea

0

0

181089

137 Monkton Road Minster

0

0

181604

7a High Street Minster

0

0

181675

Yelton Second Avenue Broadstairs

0

161638

18 Artillery Road Ramsgate

-1

-1

170270

32 Ramsgate Road Margate

-1

-1

Application

Number

Site Address

Total
extant
units 2

0
1
9

/2
0

2
0
2
0

/2
1

2
0
2
1

/2
2

2
0
2
2

/2
3

2
0
2
3

/2
4

2
0
2
4

/2
5

2
0
2
5

/2
6

2
0
2
6

/2
7

2
0
2
7

/2
8

2
0
2
8

/2
9

2
0
2
9

/3
0

2
0
3
0

/3
1

170339

43 Alpha Road Birchington

-1

-1

170403

46 Hereson Road Ramsgate

-1

-1

170433

60 St Peters Road Margate

-1

-1

170973

3 Augusta Road Ramsgate

-1

-1

180005

St Peters Prestbytery 117 Canterbury Road
Westgate On Sea

-1

-1

180687

2 Emptage Court Dane Hill Margate

-1

-1

180961

11 Canterbury Road Margate

-1

-1

181215

91 Norfolk Road Margate

-1

-1

