

Medway Annual Monitoring Report 2012

Volume 2- Tables

Contents

1)	Employment Land Availability Tables and Data Employment graphs Previously developed land	7
	Floorspace supply	
	Floorspace (sq.m) with planning permission 2007-2012	
	Section 1: Development completed by 31 March 2012	
	Section 2: B1 - B8 planning consents not started at 31 March 2012	
	Section 3: B1 - B8 development under construction at 31 March 2012 Section 4: Planning consents which have resulted in a B1 - B8 floorspace	
	loss due to reconstruction/redevelopment during the year to 31 March 2012	2
		17
	Section 5: Potential loss of B1 - B8 floorspace in planning consents not	
	started at 31 March 2012	19
	Section 6: B1 - B8 planning consents expired without development at 31	
	March 2012	
	Section 7: B1 - B8 planning consents excluded at 31 March 2012	23
	Section 8: B1 - B8 summary statistics; Planning consents valid 1 April 2011	1
	to 31 March 2012	29
	Section 9 – Employment pipeline sites (B1-B8)	30
	Section 10: Industrial Estates and Business Parks	33
2)	Retail Land Availability Tables and Data	36
	Retail net completions	
	Section 1: Development completed by 31 March 2012	
	Section 2: A1 - A5 planning consents not started at 31 March 2012	
	Section 3: A1 - A5 development under construction at 31 March 2012	45
	Section 4: Planning consents which have resulted in an A1 - A5 floorspace	
	loss due toreconstruction/redevelopment during the year to 31 March 2012	47
	Section 5: Potential loss of A1 - A5 floorspace in planning consents not	
	started at 31 March 2012	51
	Section 6: A1 - A5 planning consents expired without development at 31	
	March 2012	
	Section 7: A1 - A5 planning consents excluded at 31 March 2012	
	Section 8: A1 - A5 summary statistics; Planning consents valid 1 April 201	
	to 31 March 2012	
	Section 9: Retail Pipeline Sites (A1-A5)	
3)	Other Commercial and Leisure Tables and Data	
	Town centre activity	
	Town centre development – 2011/12	
	Non town centre activity	
	Section 1: Development completed by 31 March 2012	
	Section 2: Other commercial and leisure planning consents not started at 3	
	March 2012	
	Section 3: Other commercial and leisure development under construction a	
	31 March 2012	73

	Section 4:Planning consents which have resulted in other commercial or leisure floorspace losses due to reconstruction/redevelopment during the year to 31 March 2012	75
	Section 5: Potential loss of other commercial and leisure floorspace in	
	planning consents not started at 31 March 2012	77
	Section 6: Other commercial and leisure planning consents expired without	t To
	development at 31 March 2012	
	Section 7: Other commercial and leisure planning consents excluded at 31	
	March 2012	
	Section 8: Other commercial and leisure summary statistics;	
•	Section 9: Other Commercial Pipeline Sites	
4)	Housing Land Availability Tables and Data	
	Small site completions	
	Small site completions 2007-2012	
	Small site completions on previously developed land Windfall completions – large sites	
	Medway Council's 5 year Land Supply Assessment 2012 and Housing	92
	Trajectory to 2028	as
	Dwellings permitted during the year by density	
	Affordable new housing splits by type and number of bedrooms	
	Affordable new housing split by type and number of bedrooms (gross)	
	Projected build rates by property type	
	Housing completions by ward1	
	Completions (gross) on large sites by property type and number of bedroor	
	New large and small sites proposed 2007 - 2012, split by approval/refusals	5
	Section 1: Annual completions by ward as at 31 March 20121	03
	Section 2: Average net density of full permissions* during the year to 1	
	Section 3: Residential land availability for large sites at 31st March 2012 1	05
	Section 4: Residential land availability for small sites at 31 March 20121	25
	Section 5: Housing planning consents excluded at 31 March 20121	55
	Section 6: Housing planning consents expired without development at 31	
	March 20121	
	Section 7: Residential land availability summary at 31st March 20121	
	Section 8: Residential Pipeline Sites1	
5)	Policy Monitoring Table	68
	Refused applications received in the year ending 31 st March 20121	
	Section 1: Applications refused during the year to 31 March 20121	70

1) Employment Land Availability Tables and Data

Employment graphs

Previously developed land

Employment land completed by previously developed land (sq.m)										
	B1 gross	B2 gross	B8 gross	Mixed B	Total	Total %				
Non PDL	280	0	246	1993	2519	12				
PDL	1068	17	0	16825	17910	88				
Total	1348	17	246	18818	20429	-				

Floorspace supply

Total Floorspace supply 2006/07-2011/12										
	B1	B2	B8	Mixed B	Total					
Completed floor space 2006/07 – 2010/12 (net)	-13089	-43003	-29278	50933	-34437					
Floor space with planning permission as at 31/3/2012 (net)	196398	270446	289437	34531	790812					
Floor space with planning permission as at 31/3/2012 (percentage)	24.8	34.2	36.6	4.4	100%					
Total supply (sq.m)	183309	227443	260159	85464	756375					

Floorspace (sq.m) with planning permission 2007-2012								
2006/07	2007/08	2008/09	2009/10	2010/11	2011/12			
68,703	55,050	58,792	797,320	809,010	790,812			

Table 1: B1 - B8 planning consents

Planning consents valid 1 April 2011 to 31 March 2012

Section 1: Development completed by 31 March 2012

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)	
Town centre								
MC102881	Norman Close and Knight Road Strood ROCHESTER	Royal Mail Group & Gazeley UK Ltd	5.50	0	0	0	16825	
MC113085	2 North Street Strood ROCHESTER	Mr Basi Basi Construction	0.03	95	0	0	0	
		Sub-total for Town centre	5.53	95	0	0	16825	
Non town cen	Non town centre							
MC092246	2 Bloors Lane Rainham GILLINGHAM	Mr A Bell	0.01	17	0	0	0	
MC101549	Medway City Estate Commissioners Road Strood ROCHESTER	Mr M Clay Arkema Ltd	0.85	0	17	0	0	
MC102042	Victory Pier Pier Road GILLINGHAM	Berkeley First Ltd	0.72	136	0	0	0	
MC103751	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons	0.13	0	0	0	482	
MC103752	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons Ltd	0.13	0	0	0	576	
MC103806	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Soms Ltd	0.01	140	0	0	0	
MC103809	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons Ltd	0.01	140	0	0	0	
MC103917	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons	0.23	0	0	246	0	

 Table 1: B1-B8 planning consents, Section 1: Development completed

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC104608	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons Ltd	0.28	0	0	0	90
MC110168	Kingsnorth Industrial Estate Eschol Road Kingsnorth ROCHESTER	Mr D Wilkins Wiltech	0.18	145	0	0	0
MC110286	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	P A Cooper & Son	0.20	0	0	0	43
MC110440	1A Beresford Road GILLINGHAM	Anchor Foster Care Services	0.01	165	0	0	0
MC110560	Gillingham Pier Pier Approach Road GILLINGHAM	Medway Council	0.07	243	0	0	0
MC110607	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	Cooper & Sons Ltd	0.26	0	0	0	282
MC110732	Culpepper Close Anthonys Way Frindsbury ROCHESTER	Bio-Health Ltd	0.11	130	0	0	0
MC111434	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	P A Cooper & Son	0.21	0	0	0	51
MC111475	67A Cuxton Road Strood ROCHESTER	Weat Kent H A	0.04	75	0	0	0
MC111525	Matts Hill Farm Matts Hill Road Rainham GILLINGHAM	P A Cooper & Son	0.38	0	0	0	469
MC111940	28 London Road Rainham GILLINGHAM	Mr Mumtaz	0.10	62	0	0	0
		Sub-total for Non town centre	3.92	1253	17	246	1993
		TOTAL	9.45	1348	17	246	18818

Notes. Only consents creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category Mixed B

Table 1 B1 – B8 planning consents , Section 1: Development completed

Page 2 of 2

Section 2: B1 - B8 planning consents not started at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)		
Town centre									
MC102594	Temple Park Priory Road Strood ROCHESTER	Helvig Ltd	0.73	0	0	732	3268		
MC103843	201-207 Station Road Rainham GILLINGHAM	Mr Dinnes Riverside Motoring Centre Ltd	0.11	0	22	0	0		
MC110166 #	Adjacent to Staples Medway Street CHATHAM	A2 Dominion	0.37	227	0	0	0		
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	0.52	256	0	0	0		
MC120126	105 High Street ROCHESTER	Mr M Wright	0.00	12	0	0	0		
MC20042030	Rochester Riverside Corporation Street ROCHESTER	SEEDA & Medway Council	34.68	12000	0	0	0		
MC20082007	Alloy Wheels Priory Road Strood ROCHESTER	Helvig Ltd	4.00	6500	5568	3150	0		
MC20091870	98 High Street CHATHAM	Womans Royal Voluntary Service	0.02	161	0	0	0		
		Sub-total for Town centre	40.43	19156	5590	3882	3268		
Non town ce	entre								
MC091932	Medway City Estate Commissioners Road Strood ROCHESTER	Mr Smith Sounding Board Property Ltd	1.63	0	0	0	5623		
MC100273	Beechings Way Industial Estate Beechings Way GILLINGHAM	Mr Jarvis MEMS Power	0.19	110	0	0	0		
MC101241	Twydall Enterprise Centre Lower Twydall Lane Twydall GILLINGHAM	Mr R Perrin	0.31	0	0	0	693		

Table 1, Section 2: B1 - B8 planning consents not started

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC101485	Kingsnorth Industrial Estate Eschol Road Kingsnorth ROCHESTER	Middlebroad Ltd	0.51	0	0	0	679
MC103248	Riverside Estate Sir Thomas Longley Road Medway City Estate ROCHESTER	Mr Ahmed	0.02	74	0	0	0
MC110009	Water Gardens and Landscape Centre Dillywood Lane Higham ROCHESTER	Vali group	0.19	308	0	0	0
MC110606	Neptune Close Anthonys Way Frindsbury ROCHESTER	Veetee Rice Ltd	2.12	528	1622	1443	0
MC111394	Beechings Industrial Estate Beechings Way Twydall GILLINGHAM	MEMS Power Generation	0.63	0	2190	0	0
MC111915	Oaks Business Village Revenge Road Lordswood CHATHAM	Form Ltd	0.01	57	0	0	0
MC112163	Medway City Estate Anthonys Way Fenn Street ROCHESTER	Veetee Foods Ltd	1.46	17	0	0	0
MC112379	Buttercrock Wharf Vicarage Lane Hoo ROCHESTER	Saga Fashions	0.57	992	0	0	0
MC120363	4 London Road Strood ROCHESTER	Mr Fortag	0.01	99	0	0	0
MC20061857	Court Farm Pilgrims Road Upper Halling ROCHESTER	Peter Lingham & Partners	0.15	0	557	0	0
MC20062066	Sir Thomas Longley Road Frindsbury ROCHESTER	Forwardvote Ltd	1.20	320	890	890	0
MC20062067	Sir Thomas Longley Road Frindsbury ROCHESTER	Forwardvote Ltd	1.20	200	0	860	0
MC20072153	Former Cement Works Formby Road Halling ROCHESTER	Cemex (UK) Operations Limited	80.66	0	0	0	3000
MC20081121	Bellwood Cottages Ratcliffe Highway Hoo ROCHESTER	A C Goatham & Son Ltd	3.00	0	2292	2363	0
MC20090020	Ancaster Garage Site Station Road Strood ROCHESTER	Bellway Homes Ltd	0.33	333	0	0	0
		Table 1, Section 2: B1 - B8 planning consents not started				Page 2 of 3	

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC20090417	Between Knight Road and Roman Way Strood ROCHESTER	Lafarge Cement UK	27.19	3200	0	0	7100
MC20090446	Beluncle Halt Stoke Road Hoo ROCHESTER	Coleman & James (services) Ltd	0.07	227	0	0	0
MC20091628	National Grid Property Holdings Grain Road Grain ROCHESTER	National Grid Property Holdings Ltd	164.02	150065	150000	164685	0
MC20100074	Cliffe Yard Chaucer Close Frindsbury ROCHESTER	Cliffe Contractors Retirement Fund	0.10	0	252	0	0
MC20100078	Cliffe Yard Anthonys Way Frindsbury ROCHESTER	Cliffe Contractors Retirement Fund	0.28	0	793	0	0
		Sub-total for Non town centre	285.84	156530	158596	170241	17095
		TOTAL	326.27	175686	164186	174123	20363

*Outline consent

#.....Subject to S106 not yet signed ^.....Subject to referral to Secretary of State

Notes. Only permissions creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category Mixed B

Table 1, Section 2: B1 - B8 planning consents not started

Page 3 of 3

Section 3: B1 - B8 development under construction at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)			
Town centre										
MC101998	13-15 Railway Street CHATHAM	NTA Monitor Ltd	0.03	535	0	0	0			
		Sub-total for Town centre	0.03	535	0	0	0			
Non town centre										
MC110001	Horsted Centre Maidstone Road CHATHAM	Countryside Properties	6.00	2500	0	0	0			
MC112029	Land at Bailey Drive GILLINGHAM	London & Stamford Investments Ltd	2.88	0	0	0	12169			
MC112465	96 Hopewell Drive CHATHAM	Clinicare	0.52	770	0	1972	0			
MC20011342	Land south of Kent Terrace Canterbury Lane Rainham GILLINGHAM	Beckett Pension Fund (London) Ltd	0.53	0	0	0	2350			
MC20011628	Steelfields Ltd Gads Hill GILLINGHAM	Steelfields Ltd	0.70	0	0	690	0			
MC20042266	Elm Court Estate Capstone Road GILLINGHAM	Elm Court Estates Developments Ltd	0.03	149	148	0	0			
MC20051195	Fort Horsted Primrose Close CHATHAM	Avondale Environmental Services Ltd	0.30	446	563	130	0			
MC20080370	Kingsnorth Industrial Estate Eschol Road Hoo ROCHESTER	Goodman	109.00	20752	115120	115120	0			
		Sub-total for Non town centre	119.96	24617	115831	117912	14519			

Table 1, Section 3: B1 - B8 development under construction

P/P No.	Location	Applicant	Ai (I	ea B1 a) (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
		то	OTAL 119.	99 25152	115831	117912	14519

Notes. Only consents creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category Mixed B. Consents are monitored as a whole, there may be some completed floorspace within any consent but this will not be recorded as completed until the entire consent is complete.

Table 1, Section 3: B1-B8 development under construction

Page 2 of 2

Section 4: Planning consents which have resulted in a B1 - B8 floorspace loss due to reconstruction/redevelopment during the year to 31 March 2012

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
Town centre							
MC110107	87-89 High Street CHATHAM	Richard Watts Charities	-0.02	-327	0	0	0
MC120208	Civic Offices High Street Strood ROCHESTER	Mr H Ling	-0.20	-3400	0	0	0
MC20091803	77 High Street CHATHAM	Ms Andrews Turning Point	-0.03	-180	0	0	0
		Sub-total for Town centre	-0.25	-3907	0	0	0
Non town ce	ntre						
MC092488	50-52 Shakespeare Road GILLINGHAM	Mr Massoud Saffafan	-0.02	0	-229	0	0
MC101694	146 Rede Court Road Strood ROCHESTER	Orchard Construction Ltd	-0.11	0	0	-194	0
MC103607	43-45 Wainscott Road Wainscott ROCHESTER	G & M Hills, Hills Motors	-0.13	-12	-386	0	0
MC110440	1A Beresford Road GILLINGHAM	Anchor Foster Care Services	-0.01	-165	0	0	0
MC110560	Gillingham Pier Pier Approach Road GILLINGHAM	Medway Council	-0.07	0	0	-243	0
MC110639	National Grid Grain LNG Importation Grain Road Grain ROCHESTER	National Grid Grain LNG	-0.13	-622	0	0	0
MC111709	The Court Yard Holding Street Rainham GILLINGHAM	Kent Detox & Wellbeing Ltd	-0.01	-62	0	0	0

Table 1, Section 4: Planning consents which have resulted in a B1 - B8 floorspace loss

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC112465	96 Hopewell Drive CHATHAM	Clinicare	-0.52	-3787	0	0	0
MC112526	89 Beechings Way Twydall GILLINGHAM	Medway Council	-0.16	-40	0	0	0
MC20080502	# Sunlight Centre & 109 Richmond Road GILLINGHAM	Trade Master Building Services	-0.18	0	-1300	0	0
		Sub-total for Non town centre	-1.33	-4688	-1915	-437	0
		TOTAL	-1.58	-8595	-1915	-437	0

Demolition has taken place on this site but it cannot be determined that this is in connection with this consent and that works connected with the consent have started. In some instances the demolition may have taken place for other purposes. Normally demolition does not count towards implementation to allow the consent to remain in perpetuity.

Notes.

Only consents with floorspace in the categories for this table are shown.

This table includes all consents where the existing floorspace has been removed from use, whether or not the whole works have been completed. It can include redevelopment/reconstruction/change of use whether or not new floorspace has been created.

Where there is replacement floorspace for the loss shown, an equivalent entry will exist in the appropriate development completed or the development under construction Permissions prior to 1 April 2005 will not include the category Mixed B.

Table 1, Section 4: Planning consents which have resulted in a B1 - B8 floorspace loss

Page 2 of 2

Section 5: Potential loss of B1 - B8 floorspace in planning consents not started at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
Town centre							
MC101095 #	82 Jeffery Street GILLINGHAM	Legstone Builders Ltd	-0.14	0	-750	0	0
MC102594	Temple Park Priory Road Strood ROCHESTER	Helvig Ltd	-0.73	0	0	-2336	0
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	-0.52	0	-176	0	0
MC111820	185 High Street GILLINGHAM	Red House Prperties Ltd	-0.01	-70	0	0	0
MC111823	11-15 High Street Strood ROCHESTER	Senshin Karate Academy/SKA Martial Arts & Fitness Centre	-0.07	-170	0	0	0
MC20090764	27 The Paddock CHATHAM	Cloisterhams Ltd	-0.12	0	0	-108	0
MC20090848	14 Manor Road CHATHAM	Mr M Smith	-0.03	0	-92	0	0
MC20092401	259-261 High Street ROCHESTER	Downley Garages Directors Pension Fund	-0.13	-689	0	0	0
MC20100207	95 High Street ROCHESTER	The Governors & Directors of The French Hospital	-0.26	-562	0	0	0
		Sub-total for Town centre	-2.00	-1491	-1018	-2444	0
Non town ce	ntre						
MC092257	9 New Road CHATHAM	Sylenta Properties Ltd	-0.02	-198	0	0	0
MC092258	15-19 New Road CHATHAM	Mr J Salter	-0.12	-760	0	0	0

Table 1, Section 5: Potential loss of B1 - B8 floorspace in planning consents not started

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC101241	Twydall Enterprise Centre Lower Twydall Lane Twydall GILLINGHAM	Mr R Perrin	-0.31	0	0	0	-351
MC101485	Kingsnorth Industrial Estate Eschol Road Kingsnorth ROCHESTER	Middlebroad Ltd	-0.51	0	-679	0	0
MC103579	Tesco Store Charles Street Strood ROCHESTER	Tesco Stores Ltd	-1.85	-190	-2014	-91	0
MC110009	Water Gardens and Landscape Centre Dillywood Lane Higham ROCHESTER	Vali group	-0.19	-182	0	0	0
MC110078	59 Maidstone Road ROCHESTER	Mr M Sagar	0.00	-74	0	0	0
MC110606	Neptune Close Anthonys Way Frindsbury ROCHESTER	Veetee Rice Ltd	-2.12	-408	0	0	0
MC111206	3 Old Road CHATHAM	Mr S Bell	-0.08	0	-227	0	0
MC111266	62 New Road CHATHAM	Mr M Cameron	-0.01	-50	0	0	0
MC111394	Beechings Industrial Estate Beechings Way Twydall GILLINGHAM	MEMS Power Generation	-0.63	0	-1890	0	0
MC112105	101 Berengrave Lane Rainham GILLINGHAM	Mr G Harris	-0.04	0	-80	0	0
MC112203	1 New Road ROCHESTER	Rochester Independent College	-0.11	-594	0	0	0
MC20081343	The Old Pattern Store Burns Road GILLINGHAM	INOV8 Homes Ltd	-0.02	0	-247	0	0
MC20090417	Between Knight Road and Roman Way Strood ROCHESTER	Lafarge Cement UK	-27.19	0	-3200	0	0
MC20090682	43 & 44 Chalk Pit Hill CHATHAM	Combe Bank Homes Ltd	-0.05	0	-216	0	0
MC20091113	133-145 Canterbury Street GILLINGHAM	Mr S Oppal S. Uppal & Sons	-0.07	-493	0	0	0

Table 1, Section 5: Potential loss of B1 - B8 floorspace in planning consents not started

Page 2 of 3

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC20092265	2 Quinnell Street Rainham GILLINGHAM	Hidson Ltd	-0.01	0	0	-63	0
		Sub-total for Non town centre	-33.33	-2949	-8553	-154	-351
		TOTAL	-35.34	-4440	-9571	-2598	-351

*Outline consent

.....Subject to S106 not yet signed ^Subject to referral to Secretary of State

Notes. Only consents with floorspace in the categories for this table are shown. Consents prior to 1 April 2005 will not include the category Mixed B. This table includes those consents for redevelopment/reconstruction/change of use which have not started where there is a loss of B1 – B8 floorspace.

Table 1, Section 5: Potential loss of B1 - B8 floorspace in planning consents not started Page 3 of 3

Section 6: B1 - B8 planning consents expired without development at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
Non town cent	tre						
MC20050519	346 Grange Road GILLINGHAM	Mr I Painter	0.14	22	0	0	0
MC20071291	Watermill Wharf Canal Road / High Street Strood ROCHESTER	Mr S Hedges/Hubco	0.30	458	0	0	0
MC20071997	14-16 Second Avenue CHATHAM	Cheema Group	0.11	105	0	0	0
MC20081624	294 Hempstead Road Hempstead GILLINGHAM	Mr Gallagher Hempstead Motor Co	0.10	0	5	0	0
MC20081786	Cuxton Station Building Station Road Cuxton ROCHESTER	Mr C Price Network Rail Infrastructure	0.23	103	0	0	0
MC20090044	Second Avenue Industrial Estate 14-16 Second Avenue CHATHAM	Mr J Cheema Cheema Group	0.11	65	0	0	0
		Sub-total for Non town centre	0.99	753	5	0	0
Town centre							
MC20062245	33 Richard Street CHATHAM	Mr J Ball	0.03	0	-140	0	0
		Sub-total for Town centre	0.03	0	-140	0	0
* Outline p	ermission	TOTAL	1.02	753	-135	0	0

Notes. Only consents with floorspace in the categories for this table are shown. Permissions prior to 1 April 2005 will not include the category Mixed B

Where losses have occurred under a superseded number, these will not be recorded again on subsequent applications, in order to avoid double counting.

Table 1, Section 6: B1-B8 planning consents expired without development

Section 7: B1 - B8 planning consents excluded at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
Town centre							
MC090426 #	Former Tesco Distribution Depot Knight Road Strood ROCHESTER	Ms Stubbings Gazeley UK Ltd	5.50	-453	0	4061	0
		Reason for exclusion: Supe	rseded by MC102	2881			
MC100523 #	Temple Park Priory Road Strood ROCHESTER	Helvig Ltd	0.61	0	0	-1404	2336
		Reason for exclusion: Supe	rseded by MC102	2594			
MC102505 #	Temple Park Priory Road Strood ROCHESTER	Helvig Ltd	0.64	0	-372	0	0
		Reason for exclusion: Supe	rseded by MC102	2594			
MC112419 #	Civic Centre High Street Strood ROCHESTER	Medway Council	0.20	-3400	0	0	0
		Reason for exclusion: Supe	rseded by MC120	0208.			
MC20021518 #	Old Foundry Lane off High Street ROCHESTER	J P Knight Ltd	0.05	0	0	-130	0
		Reason for exclusion: Supe	rseded by MC200	060218 and sub	sequently MC2	20070546	
MC20061421 #	33 Richard Street CHATHAM	Mr J Ball	0.03	0	-140	0	0
		Reason for exclusion: Supe	rseded by MC200	062245			
MC20091020 #	201-207 Station Road Rainham GILLINGHAM	Riverside Motoring Centre	0.11	0	35	0	0
		Reason for exclusion: Supe	rseded by MC103	3843			
ME980002 **	R/O 327-335 High Street ROCHESTER		0.12	0	-600	0	0
		Reason for exclusion: Furth	er development u	ınlikely			

Table 1, Section 7: B1-B8 planning consents excluded

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)	
		Sub-total for Town cen	tre 7.26	-3853	-1077	2527	2336	
Non town ce	ntre							
MC20001413 #	Land south of Kent Terrace Canterbury Lane Rainham GILLINGHAM	Beckett Pension Fund	1.29	600	300	0	0	
		Reason for exclusion:	Reason for exclusion: Superseded by MC20011342					
MC20001594 #	Old Pattern Store Burns Road GILLINGHAM	Mr J Ellwell	0.02	0	-247	0	0	
		Reason for exclusion:	Reason for exclusion: Superseded by MC20031343					
MC20010184 #	Gillingham Business Park Off Bailey Drive GILLINGHAM	Secretary of State for Health	2.88	11425	0	0	0	
		Reason for exclusion:	Superseded by MC20	050943 and sub	sequently MC2	0071248		
MC20021139 #	1A Ross Street ROCHESTER	G S & J G Lee	0.01	-62	-62	0	0	
		Reason for exclusion:	Superseded by MC20	040786				
MC20021897 #	139-145 Canterbury Street GILLINGHAM	Mr Uppal	0.05	0	0	-101	0	
		Reason for exclusion:	Expired in 2009, subse by MC20091113	equent applicati	ons have been	refused Supers	seded	
MC20031285 #	2 Ash Tree Lane CHATHAM	Ward Construction (Investments) Ltd	0.95	-312	0	-1714	0	
		Reason for exclusion:	Superseded by MC20	050814				
MC20031343 #	The Old Pattern Store Burns Road GILLINGHAM	Mr L Woolends	0.02	0	-247	0	0	
		Reason for exclusion:	Superseded by MC20	081343				

Table 1, Section 7: B1-B8 planning consents excluded

Page 2 of 6

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC20032452 #	22-26 Victoria Street ROCHESTER	Lakehurst Developments Ltd	0.46	292	0	-4989	0
		Reason for exclusion: Partly	y superseded by N	//C20071529 ar	nd MC103859		
MC20040795 #	6 Afghan Road and land adj. to 10 Lumsden Terrace CHATHAM	Mr D McAllister	0.07	0	-197	0	0
		Reason for exclusion: Supe	erseded by MC200	50543			
MC20040962 #	35 Avery Way Allhallows ROCHESTER	Mr M J Campbell	0.07	0	-780	0	0
		Reason for exclusion: Supe	rseded by MC200	952109 and sub	sequently MC2	0071036	
MC20041681 #	Crest Packaging Site Courteney Road GILLINGHAM	Tesco Stores Limited	2.50	0	0	0	9750
		Reason for exclusion: MC1	10695				
MC20050109 #	Cliffe Yard Anthonys Way Strood ROCHESTER	Cliffe Contractors Retirement Fund	0.28	0	793	0	0
		Reason for exclusion: Supe	rseded by MC201	00078			
MC20050229 #		Mid Kent College	8.11	2480	0	0	0
	СНАТНАМ	Reason for exclusion: Supe	erseded by MC110	0001			
MC20050586 #	Sir Thomas Longley Road Frindsbury ROCHESTER	Forwardvote Ltd	2.00	200	1000	1057	0
		Reason for exclusion: Supe	erseded by MC200	62067			
MC20050587 #	Sir Thomas Longley Road Frindsbury ROCHESTER	Forwardvote Ltd	1.20	200	987	1000	0
		Reason for exclusion: Supe	erseded by MC200	62066			
MC20050814 #	2 Ash Tree Lane CHATHAM	Wards Homes Ltd	0.95	-312	0	-1714	0
		Reason for exclusion: Supe	erseded by MC201	00182			

Table 1, Section 7: B1-B8 planning consents excluded

Page 3 of 6

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC20050943 #	Gillingham Business Park Bailey Drive GILLINGHAM	Secretary of State for Health	2.88	11425	0	0	0
		Reason for exclusion: Se	uperseded by MC2007	71248			
MC20052109 #	35 Avery Way Allhallows ROCHESTER	AMD Properties Ltd	0.07	0	-780	0	0
		Reason for exclusion: Se	uperseded by MC2007	71036			
MC20052319 #	(formerly Cuxton Pit No 3) Cuxton Road Strood ROCHESTER	Persimmon Homes (South East) Ltd	18.70	2800	0	0	0
		Reason for exclusion: St	uperseded by MC2006	50093 & MC2	0072236		
MC20060166 #	Tesco Stores Commercial Road Strood ROCHESTER	Tesco Stores Ltd	0.30	0	-730	0	0
		Reason for exclusion: St	uperseded by MC103	579			
MC20061029 #	14-16 Second Avenue CHATHAM	Cheema Construction Group	0.09	0	117	0	0
		Reason for exclusion: Se	uperseded by MC2007	71997 and MC	C20090044		
MC20061836 #	117-119 Pier Road GILLINGHAM	Berkeley Homes (Eastern) Ltd	0.39	365	0	0	0
		Reason for exclusion: Se	uperseded by MC2007	72260			
MC20070246 #	3 Old Road CHATHAM	Mr S H Bell	0.08	0	-227	0	0
		Reason for exclusion: Se	uperseded by MC1112	206			
MC20070757 #	Cliffe Yard Chaucer Close Frindsbury ROCHESTER	Cliffe Contractors Retirement Fund	0.10	0	252	0	0
		Reason for exclusion: Se	uperseded by MC2010	00074			
MC20071036 #	35 Avery Way Allhallows ROCHESTER	A M D Property Group	0.07	0	-780	0	0
		Reason for exclusion: Su	uperseded by MC2008	30406			

Table 1, Section 7: B1-B8 planning consents excluded

Page 4 of 6

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
MC20071248 #	Land off Bailey Drive GILLINGHAM	London and Stamford Investments	2.88	0	0	0	12169
		Reason for exclusion: Supersed	ed by MC11.	2029			
MC20071529 #	22-26 Victoria Street ROCHESTER	Future Homes UK	0.02	0	0	-66	0
		Reason for exclusion: Supersed	ed by MC11	0006			
MC20071943 #	101 Berengrave Lane Rainham GILLINGHAM	Mr & Mrs R Harris	0.04	0	-80	0	0
		Reason for exclusion: Supersed	ed by MC11.	2105			
MC20072236 #	Medway Gate Cuxton Road Strood ROCHESTER	Persimmon Homes (South East)	0.88	1352	0	0	0
		Reason for exclusion: Supersed	ed by MC10	0983			
MC20072260 ^	117-119 Pier Road GILLINGHAM	Berkeley Homes	0.47	365	0	0	0
		Reason for exclusion: Implement	tation unlike	ly			
MC20090635 #	52 Watling Street GILLINGHAM	Foster Perry & Winter	0.02	-58	0	0	0
		Reason for exclusion: Supersed	ed by MC11	0711			
		Sub-total for Non town centre	47.86	30760	-681	-6527	21919

Table 1, Section 7: B1-B8 planning consents excluded

Page 5 of 6

P/P No.	Location	Applicant	Area (ha)	B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
	tion superseded, entation unlikely	TOTAL	55.13	26907	-1758	-4000	24255
** = Further a	levelopment unlikely						

Notes. Only consents with floorspace in the categories for this table are shown.

Permissions prior to 1 April 2005 will not include the category Mixed B.

Where losses have occurred under a superseded number, they will not be recorded again on subsequent applications, in order to avoid double

counting.

Permissions identified as superseded will show within the system while the subsequent decision remains valid.

Table 1, Section 7: B1-B8 planning consents excluded

Page 6 of 6

Section 8: B1 - B8 summary statistics; Planning consents valid 1 April 2011 to 31 March 2012

		B1 (sq.m.)	B2 (sq.m.)	B8 (sq.m.)	Mixed B (sq.m.)
Completi	ions				
	Development completed in survey period	1348	17	246	18818
	Lost due to redevelopment/reconstruction	-8595	-1915	-437	0
		-7247	-1898	-191	18818
Commitn	nents				
	Not started	175686	164186	174123	20363
	Under construction	25152	115831	117912	14519
	Completed but vacant	0	0	0	0
		(200838)	(280017)	(292035)	(34882)
	Potential losses	-4440	-9571	-2598	-351
		196398	270446	289437	34531
Exclusio	ns				
	Expired	753	-135	0	0
	Other exclusions	26907	-1758	-4000	24255
		27660	-1893	-4000	24255

Notes. Permissions prior to 1 April 2005 will not include the category Mixed B. The data in the exclusions section is for information only.

Table 1, Section 8: Summary statistics

Section 9 – Employment pipeline sites (B1-B8)

SiteRef	SiteName	SiteSource	Potential Use	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	Post 2028	Total
0050	Lodge Hill (Chattenden) Ministry of Defence Estate	Medway Local Plan 2003	B1 B2 B8	Yes	3281	16800	18375	2822	2822	44100
0102	1-35 High Street, Chatham (Grays Garage)	MLP 2003 Allocation	B1	Yes	0	-2318	0	0	0	-2318
0137	Civic Centre Strood	Urban Capacity Study	B1	Yes	0	2000	0	0	0	2000
0243	Chatham Retailing,Clover/Richard/Rhode/High Sts		B1	Yes	0	0	5951	0	0	5951
0249	Sorting Office, The Paddock, Chatham	Urban Capacity	B1	Yes	0	0	-678	0	0	-678
0378	Rochester Airfield	Medway Local Plan 2003		YEs	0	0	0	0	0	0
0571	47-48 Second Avenue Industrial Estate	Planning Permission	B1 B8	No	0	276	0	0	0	276
0598	······································	MLP 2003 Allocation/Call	B1	Yes	0	0	3600	0	0	3600
0643		Planning Permission	B2	No	0	525	0	0	0	525
0644	Sundridge Tackle, Hoo Industrial Estate	Planning Permission	B1/B2/B8	No	0	560	0	0	0	560
0645	Net-Tex Agricultural Ltd, Hoo Industrial Estate	Planning Permission	B8	No	0	110	0	0	0	110
0651	13a Maritime Close, Medway City Estate	Planning Permission	B1 B2	No	0	244	0	0	0	244
0652	Wilds Yard, Clipper Close,	Planning Permission	B1 B2	No	0	620		0	0	620

SiteRef	SiteName	SiteSource	Potential Use	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	Post 2028	Total
0654	Land adjoining Southern House, Anthonys Way	Planning Permission	B1/B2/B8	No	0	2062	0	0	0	2062
0657	Watermill Wharf, Canal Road, Strood	Planning Permission	B1/22/20	No	0	458	0	0	0	458
0676	Cuxton Station, Station Road, Cuxton	Planning Permission	B1	No	0	103	0	0	0	103
0686	Three Acre site, Roman Way, Strood	Call for sites	B1/B2/B8	No	0	4440	0	0	0	4440
0724	BAE Systems, Rochester	Call for sites	B1 B8	No	0	11147	0	0	0	11147
0726	1-21 St Clements House, Corporation Street	Call for sites	B1	Yes	0	386	0	0	0	386
0727	Brompton Farm, adj. 66 Brompton Farm Road	Call for sites	B1 B2 B8	Yes	0	1190	0	0	0	1190
0728	10-40 Corporation Street, Rochester	Call for sites	B1	Yes	0	386	0	0	0	386
0731	46-86 Corporation Street, Rochester	Call for sites	B1	Yes	0	386	0	0	0	386
0761	Chatham Waterfront	Call for Sites	B1	Yes	0	5149	0	0	0	5149
0804	Former Officers Mess, Maidstone Road, Chatham	Call for Sites	B1	No	0	4300	0	0	0	4300
0822	Land at Robins and Day (Peugeot),High St,Rochester	Call for sites	B1	Yes	0	-1660	0	0	0	-1660
0824	Chatham Docks, Chatham	Call for sites	B1 B2 B8	YEs	-12000	40516	0	0	0	28516
0829	Medway Bridge Marina, Manor Lane, Rochester	Call for sites	B1 B2	No	0	-199	0	0	0	-199
0845	Woolmans Wood Caravan Site	Withdrawn H&MU DPD	B1 B2 B8	No	0	6160	0	0	0	6160
0860	Land at High St, Union St and New Road, Chatham	Development Brief	B1	Yes	0	0	0	0	590	590

SiteRef	SiteName	SiteSource	Potential Use	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	Post 2028	Total
0862	296-310 High Street, Chatham	Development Brief	B1	Yes	0	0	2040	0	0	2040
0869	Wickes, New Cut, Chatham	Development brief	B1	YEs	0	0	0	0	30865	30865
	Retail Core(High St,Jeffrey St,King St) Gillingham	Development Framework	B1	Yes	0	0	4750	0	0	4750
	BT Switch Centre, Green Street, Gillingham	Development Framework	B1	No	0	0	0	0	0	0
	Total				-8719	93641	34038	2822	34277	156059

Section 10: Industrial Estates and Business Parks

Within Medway most industrial activities/businesses are to be found within the following estates. Further employment and retail uses are planned within various development briefs and areas where there are policy commitments (these are detailed in the tables above).

Site Name	Ward	Extent of site in hectares	Local Plan Designation
2-10 Cuxton Road, Strood	Strood South	0.32 ha	White land, ED3, T15
Ballard Business Park, Strood	Strood South	1.67 ha	Employment land ED1
Beechings Way Industrial Estate	Twydall	9.22 ha	Employment land ED1 (B1/B2/B8 uses; loss to other uses will not be permitted – excluding mixed use areas).
Bridgewood Business Park, Rochester	Rochester	3.74 ha	Employment land ED1 (B1/B2/B8 uses)
Castle View, Rochester	River	0.71 ha	Part of Action Area – mixed use: ED2 (B1/B2 uses) S7, ED12, D13, R9, CF6, L13, H1, H3
Chatham Maritime, Chatham	River	58.02 ha	Mixed use zone ED2 (B1(a)), S8, ED12, ED13, BNE12, CF3, CF6, CF7, L11, L13, H1
Historic Dockyard, Chatham	River	26.37 ha	ED12 (Tourist attractions & facilities), S9, BNE12, BNE20, CF7, L11
Chatham Port, Chatham/Gillingham	River	55.36 ha	Employment land ED1 (B1/B2 uses), ED9, T7
Commercial Road, Strood	Strood South	1.12 ha	Part of Action Area ED2 (B1/B2/B8) S10, H1, H3, T15
Courteney Road, Gillingham	Rainham Central	22.09 ha	Employment land ED1 (B1/B2 uses)
Cuxton Industrial Estate, Cuxton	Cuxton & Halling	0.9 ha	White land within tidal flood plain ED3, CF13, BNE31
Elm Court Industrial Estate, Gillingham	Lordswood & Capstone	3.53 ha	Employment Land ED3 (B1 uses), ED4
Fenn Street Industrial Estate, Hoo		1.78 ha	Employment land ED3 (B1 uses).
Fort Horsted	Rochester South & Horsted	5.43 ha	Scheduled Ancient Monument ED3 (B1 uses), BNE20
Gads Hill, Gillingham	Gillingham North	3.8 ha	Employment land ED1 (B1/B2/B8 uses)

Gillingham Business Park, Gillingham	Watling	56.18 ha	Employment land ED1 (B1/B2/B8 uses), ED5 (B1 uses) for undeveloped Health Authority Land.
Hoo Industrial Estate, Hoo	Peninsula	7.5 ha	Employment land within the tidal flood plain. ED1 (B1 use), CF13, BNE46
Hopewell Drive, Chatham	Princes Park	3.83 ha	Employment land ED1 (B1/B2/B8 uses) however reasoned justification states, to safeguard residential amenity only B1 uses will be permitted.
Isle of Grain	Peninsula	595.52 ha	Employment land, most of the site within the tidal flood plain. ED1 (B1/B2/B8 uses - B1 development restricted to B1 (c)), S13, ED5 (B1/B2/B8 uses - B1 development restricted to B1(c)), ED7, ED8, CF13, T10, BNE2, BNE3, BNE23, BNE24, BNE46, L3
Kingsnorth Industrial Estate, Hoo	Peninsula	243.7 ha	Employment land within the tidal flood plain and Strategy Area. ED1 (B1/B2/B8 uses - B1 development restricted to B1 (c) except where the development makes provision for increased accessibility by means other than the private car), S12 (as ED1), ED5 (as ED1), ED7, ED8, CF13, T10, BNE2, BNE3, BNE23, BNE24, BNE46
Lordswood Industrial Estate, Chatham	Lordswood & Capstone	8.76 ha	Employment land ED1 (B1/B2/B8 uses)
Lower Twydall Lane, Gillingham	Twydall	0.48 ha	Employment land ED1 (B1 use)
Medway City Estate, Frindsbury	Strood Rural	99.02 ha	Employment land ED1 (B1/B2/B8 uses), T10, R10
Otterham Quay Lane, Rainham	Rainham North	4.46 ha	White land within tidal flood plain ED3, CF13, BNE45
Otterham Quay Lane, Canterbury Lane, Rainham	Rainham North	1.68 ha	Employment land ED1 (B1/B2 uses), ED5
Pier Road, Gillingham	Gillingham North	12.67 ha	Employment land ED1 (B1/B2/B8 uses), ED9, T7

Railway Street Industrial Estate, Gillingham	Gillingham North	1.46 ha	Employment land ED1 (B1/B2/B8 uses), however the reasoned justification only refers to B1.
Rochester Airfield Estate, Rochester	Rochester South & Horsted	18.61 ha	Employment land but part also of Action Area ED1 (B1/B2/B8 uses), S11 (high quality business, science technology development B1/B2/B8
Second Avenue, Chatham	Luton & Wayfield	5.31 ha	Employment land ED1 (B1 use)
Temple Industrial Estate, Strood	Strood South	37.18 ha	Part of an Action Area ED2 (B1/B2/B8 uses), S10 (appropriate B1/B2/B8 uses), H1, H3, BNE20.
Jenkins Dale, Chatham	Chatham Central	1.09 ha	White land ED3
Medway Valley Park Industrial Estate, Strood	Strood South	5.72 ha	Part of an Action Area ED2 (B1/B2/B8 uses), S10 (appropriate B1/B2/B8 uses), H1, H3, BNE20.

2) Retail Land Availability Tables and Data
Retail net completions

Net completions A1 to A5 2006/07 - 2009/12 (sq.m)

The most significant and consistent data is the loss of A4 floorspace over the years. This confirms what we hear in the media about the number of pubs being lost. Conversely there have been steady gains in A3 restaurants floorspace.

Table 2: A1 - A5 planning consents

Planning consents valid 1 April 2011 to 31 March 2012 Section 1: Development completed by 31 March 2012

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centre								
MC100216	55 High Street Rainham GILLINGHAM	Mr T Singh	0.01	0	0	0	0	60
MC100747	8 High Street GILLINGHAM	Mrs Little Frankham	0.01	0	0	56	0	0
MC102109	388 High Street ROCHESTER	Wonderberry Ltd	0.02	0	0	61	0	60
MC110421	69 High Street Rainham GILLINGHAM	Mr D Brar Goldex Investments Ltd	0.02	0	0	143	0	0
MC110904	20 Military Road CHATHAM	Coral Racing Ltd	0.00	0	71	0	0	0
MC111327	2 North Street Strood ROCHESTER	Mr Powar	0.03	0	188	0	0	0
MC111478	83 High Street ROCHESTER	The Deaf Cat	0.01	120	0	30	0	0
MC111906	249-251 High Street CHATHAM	Ladbrokes Plc	0.02	0	164	0	0	0
MC112743	294-296 High Street CHATHAM	Mr Usenmel	0.01	0	0	41	0	41
MC20070503	10 High Street GILLINGHAM	Mr M Olawale	0.02	0	0	54	0	0
MC20090333	18-20 High Street GILLINGHAM	Regal Point	0.02	0	39	0	0	0
MC20090847	31 High Street GILLINGHAM	Mr S Shrestha	0.01	40	0	0	0	0
MC20090988	335 High Street Rainham GILLINGHAM	Dr B K Saha	0.08	0	0	460	0	0

Table 2: A1 - A5 planning consents, Section 1: Development completed

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20091098	1a Clover Street CHATHAM	Mr M Kidd	0.02	75	0	0	0	0
		Sub-total for Town centre	0.26	235	462	845	0	161
Non town cei	ntre							
MC091371	46 Sturdee Avenue GILLINGHAM	Mr V Mangal	0.04	9	0	0	0	0
MC100543	Stoke Stores/Stoke Supplies High Street Lower Stoke ROCHESTER	Mr R Tse Stoke	0.05	58	0	0	0	24
MC101048	88 Watling Street GILLINGHAM	Ms M Kelly	0.02	0	0	0	0	60
MC102042	Victory Pier Pier Road GILLINGHAM	Berkeley First Ltd	0.72	136	0	136	136	136
MC102043	70 New Road CHATHAM	Papa Johns GB Ltd	0.01	0	0	0	0	98
MC102688	23 Shirley Avenue CHATHAM	Mr A Patel	0.01	0	0	64	0	0
MC103122	41 Carnation Road Strood ROCHESTER	Mr Tong	0.01	0	0	0	0	80
MC103382	2A Luton Road Luton CHATHAM	Perand	0.01	0	0	76	0	0
MC110518	68 Avery Way Allhallows ROCHESTER	Mr V Sivananthan	0.02	0	0	0	0	65
MC110695	Former Crest Packaging Site Courteney Road GILLINGHAM	Dobbies Garden Centres	2.61	2937	0	844	0	0
MC110839	28 London Road Rainham GILLINGHAM	Dominos Pizza Group Ltd	0.10	0	0	0	0	180
MC111103	21 Christmas Lane High Halstow ROCHESTER	Mr D Brainch	0.05	16	0	0	0	0
MC111132	Dockside Outlet Centre Maritime Way Chatham Maritime CHATHAM	Capita Alternative Fund Services Ltd	0.08	842	0	0	0	0

Table 2: A1 - A5 planning consents, Section 1: Development completed

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC111233	92 Watling Street GILLINGHAM	Mr Wilson Priory	0.02	0	51	0	0	0
MC111623	Rochester Court Anthonys Way Frindsbury ROCHESTER	Mr Francomb	0.01	178	0	0	0	0
MC111930	60-62 Canterbury Street GILLINGHAM	Mr O Alakija	0.02	0	148	0	0	0
MC112055	7 Canterbury Street GILLINGHAM	Mr Khan	0.02	0	0	142	0	0
MC20092351	31-33 Skinner Street CHATHAM	Mrs D K Sangha	0.03	85	0	0	0	0
		Sub-total for Non town centre	3.83	4261	199	1262	136	643
		TOTAL	4.09	4496	661	2107	136	804

Notes. Only consents creating new floorspace are shown. Consents prior to 1 April 2005 will not include the categories A4 or A5.

Table 2: A1 - A5 planning consents, Section 1: Development completed

Section 2: A1 - A5 planning consents not started at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centr	e							
MC090291	351 High Street ROCHESTER	Mr C Featherstone Featherstones Ltd	0.02	0	158	0	0	0
MC101974	12 Railway Street CHATHAM	Mr N Panisar	0.01	0	0	107	0	0
MC103270	Land east of London/Dover Railway Line Corporation Street ROCHESTER	Crest Nicholson Regeneration Ltd	2.20	24	93	25	0	0
MC103838	332 High Street CHATHAM	Mr Balasuramaniam	0.01	12	0	0	0	0
MC104405	334 High Street CHATHAM	Mr Lau	0.01	41	0	0	0	0
MC104563	213 Station Road Rainham GILLINGHAM	Shepherd Neame Ltd	0.06	0	0	0	13	0
MC110166 #	Adjacent to Staples Medway Street CHATHAM	A2 Dominion	0.37	227	227	227	227	227
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	0.52	256	256	256	256	256
MC111401	183-187 High Street CHATHAM	Pentagon Co-Ownership A&B SARL	0.04	111	110	111	0	0
MC112022	14 High Street Strood ROCHESTER	Mr S Mohammad	0.01	0	0	0	0	60
MC120126	105 High Street ROCHESTER	Mr M Wright	0.00	12	0	0	0	0
MC20042030	Rochester Riverside Corporation Street ROCHESTER	SEEDA & Medway Council	34.68	1283	1467	1282	1560	1560
MC20090893	Friary Place High Street Strood ROCHESTER	Aldi Stores Ltd	0.78	1510	0	0	0	0

Table 2, Section 2: A1 - A5 planning consents not started

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20091206	2 Skinner Street GILLINGHAM	Mr M Omar	0.01	0	0	37	0	0
MC20091901	202-206 High Street CHATHAM	Meeaus Development	0.05	614	0	0	0	0
		Sub-total for Town centre	38.76	4090	2311	2045	2056	2103
Non town c	entre							
MC091369	87 Richmond Road GILLINGHAM	Mr M Uzum	0.01	0	0	0	0	53
MC092626	Land at Cross Street CHATHAM	Medway Council	0.76	2390	1040	0	0	0
MC100150	Hempstead Valley Shopping Centre Hempstead GILLINGHAM	Trustees of British Steel & British Airways Pension Funds	1.10	1414	0	700	0	0
MC100329	251 Canterbury Street GILLINGHAM	Mr Kanabar	0.01	0	0	48	0	0
MC102067	Chatham Pump House Leviathan Way CHATHAM	SEEDA	0.53	0	0	509	220	0
MC102125	Anthonys Way Medway City Estate Frindsbury ROCHESTER	Sainsburys Supermarkets Ltd	7.85	9354	0	0	0	0
MC102916	124 Pier Road GILLINGHAM	Mr I Kingsley-Smith J.V. Enterprises Ltd	0.18	360	0	0	0	0
MC102971	Hempstead Valley Shopping Centre Hempstead GILLINGHAM	The Trustees of Hempstead Valley Shopping Centre	2.04	6795	106	55	0	0
MC103579	Tesco Store Charles Street Strood ROCHESTER	Tesco Stores Ltd	1.85	8680	280	680	280	0
MC103833	4 Admirals Walk Walderslade CHATHAM	Mr Gregg	0.01	0	0	87	0	0
MC104403	Medway Valley Leisure Park Roman Way ROCHESTER	McDonalds Restaurant Ltd	0.10	0	0	44	0	0

Table 2, Section 2: A1 - A5 planning consents not started

<i>P/P No.</i>	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC104504	100 Palmerston Road CHATHAM	Mr A Phiroz	0.01	46	0	0	0	0
MC104574	49 Peveral Green Parkwood GILLINGHAM	Mr D Coskun	0.01	0	0	0	0	75
MC110262	Gillingham Business Park Ambley Road GILLINGHAM	LPA Receivers of Tyburn Chancerygate	0.75	188	0	0	0	0
MC111282 #	Eastern Bypass Wainscott Road Wainscott ROCHESTER	Crest Nicholson (Eastern Ltd)	1.31	69	0	0	0	0
MC112091	47 Wainscott Road Wainscott ROCHESTER	Mr A Hodja	0.04	32	0	0	0	0
MC112272	99 Watling Street GILLINGHAM	Mr J Ithayakumar	0.02	0	0	0	0	62
MC113016	46 Silverweed Road, Weeds Wood CHATHAM	Mr and Mrs Parkes Parkes Butchers	0.01	0	0	0	0	84
MC120363	4 London Road Strood ROCHESTER	Mr Fortag	0.01	0	33	0	0	0
MC20071454	174-176 Canterbury Street GILLINGHAM	Regalpoint	0.16	100	0	0	0	0
MC20072153	Former Cement Works Formby Road Halling ROCHESTER	Cemex (UK) Operations Limited	80.66	350	0	350	0	0
MC20080419	8 Livingstone Circus GILLINGHAM	Mr J Cremen	0.01	0	0	0	0	35
MC20090417	Between Knight Road and Roman Way Strood ROCHESTER	Lafarge Cement UK	27.19	450	0	450	450	450
MC20091628	National Grid Property Holdings Grain Road Grain ROCHESTER	National Grid Property Holdings Ltd	164.02	60	0	60	0	60
		Sub-total for Non town centre	288.63	30288	1459	2983	950	819

Table 2, Section 2: A1 - A5 planning consents not started

Page 3 of 4

P/P No.	Location	Applicant		Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
			TOTAL	327.39	34378	3770	5028	3006	2922
#Subjed	e consent ct to S106 not yet signed ct to referral to Secretary of State								

Notes. Only permissions creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the categories A4 or A5.

Table 2, Section 2: A1 – A5 planning consents not started

Page 4 of 4

Section 3: A1 - A5 development under construction at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centr	re la							
MC110400	Land East of London/Dover Railway Line Corporation Street ROCHESTER	Ms D Healy The Hyde Group	1.27	253	0	253	0	0
MC20050195	260 High Street CHATHAM	Mr A K Dovedi	0.03	185	0	0	0	0
		Sub-total for Town centre	1.30	438	0	253	0	0
Non town o	centre							
MC091836	25 Church Street Hoo ROCHESTER	Mr T Taggart	0.04	153	0	85	0	0
MC100204	13b Main Road Hoo ROCHESTER	Gelmane Investments	0.01	0	0	80	0	0
MC100288	The Royal Engineers Goudhurst Road Twydall GILLINGHAM	Mr Yeung Yeungs Oriental Buffets	0.07	0	0	241	0	16
MC110001	Horsted Centre Maidstone Road CHATHAM	Countryside Properties	6.00	200	0	0	0	0
MC110888	The Honourable Pilot Will Adams Way GILLINGHAM	Whitbread PLC	0.84	0	0	72	0	0
MC20072203	21 Christmas Lane High Halstow ROCHESTER	Rural Context	0.05	73	0	0	0	0
MC20090822	88 Canterbury Street GILLINGHAM	Mr S Mahmood	0.02	0	0	105	0	0
MC20090983	93 Cuxton Road Strood ROCHESTER	Mr M Kalam	0.05	0	0	358	0	0

Table 2, Section 3: A1 - A5 development under construction

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
		Sub-total for Non town centre	7.08	426	0	941	0	16
		ΤΟΤΑΙ	8.38	864	0	1194	0	16

Notes. Only consents creating new floorspace are shown.

Permissions prior to 1 April 2005 will not include the categories A4 or A5. Consents are monitored as a whole, there may be some completed floorspace within any consent but this will not be recorded as completed until the entire consent is complete.

Table 2, Section 3: A1-A5 development under construction

Section 4:Planning consents which have resulted in an A1 - A5 floorspace loss due to reconstruction/redevelopment during the year to 31 March 2012

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centre								
MC100216	55 High Street Rainham GILLINGHAM	Mr T Singh	-0.01	0	-60	0	0	0
MC100747	8 High Street GILLINGHAM	Mrs Little Frankham	-0.01	-56	0	0	0	0
MC102109	388 High Street ROCHESTER	Wonderberry Ltd	-0.02	-121	0	0	0	0
MC103684	360 High Street ROCHESTER	Mr A Louie	-0.01	-40	0	0	0	0
MC110421	69 High Street Rainham GILLINGHAM	Mr D Brar Goldex Investments Ltd	-0.02	-143	0	0	0	0
MC110428	360 High Street ROCHESTER	Mr Louie	-0.01	-120	0	0	0	0
MC110904	20 Military Road CHATHAM	Coral Racing Ltd	0.00	-71	0	0	0	0
MC111115	133A High Street GILLINGHAM	Mr Osborn Medway Daycare Ltd	-0.01	0	0	-100	0	0
MC111327	2 North Street Strood ROCHESTER	Mr Powar	-0.03	0	0	0	-188	0
MC111403	Michael Gill Building Tolgate Lane Strood ROCHESTER	Ms K Symonds Aqua Sanctuary Ltd	-0.01	-57	0	0	0	0
MC111478	83 High Street ROCHESTER	The Deaf Cat	-0.01	-150	0	0	0	0
MC111933	167A High Street Strood ROCHESTER	Ms Brockwell	-0.01	-56	0	0	0	0
MC112225	2A Crow Lane ROCHESTER	Ms T Thorne	0.00	-28	0	0	0	0
MC112743	294-296 High Street CHATHAM	Mr Usenmel	-0.01	0	0	-82	0	0

Table 2, Section 4: Planning consents which have resulted in an A1 - A5 floorspace loss

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC112870	22 Railway Street CHATHAM	Mr Terry	-0.01	-30	0	0	0	0
MC112889	134 High Street ROCHESTER	Serendipity	0.00	-83	0	0	0	0
MC20042296 #	77 Station Road Rainham GILLINGHAM	Mr R Raker	-0.03	-127	0	0	0	0
MC20081341 #	25,27,29,31,33 Corporation Street ROCHESTER	Corporation Street Hotel Ltd	-0.13	0	0	-38	0	0
MC20090333	18-20 High Street GILLINGHAM	Regal Point	-0.02	-78	0	0	0	0
		Sub-total for Town centre	-0.33	-1160	-60	-220	-188	0
Non town ce	ntre							
MC092246	2 Bloors Lane Rainham GILLINGHAM	Mr A Bell	-0.01	-17	0	0	0	0
MC100288	The Royal Engineers Goudhurst Road Twydall GILLINGHAM	Mr Yeung Yeungs Oriental Buffets	-0.07	0	0	0	-227	0
MC100543	Stoke Stores/Stoke Supplies High Street Lower Stoke ROCHESTER	Mr R Tse Stoke	-0.05	-82	0	0	0	0
MC101048	88 Watling Street GILLINGHAM	Ms M Kelly	-0.02	-60	0	0	0	0
MC102043	70 New Road CHATHAM	Papa Johns GB Ltd	-0.01	0	0	0	-98	0
MC102688	23 Shirley Avenue CHATHAM	Mr A Patel	-0.01	-64	0	0	0	0
MC103122	41 Carnation Road Strood ROCHESTER	Mr Tong	-0.01	-80	0	0	0	0
MC103382	2A Luton Road Luton CHATHAM	Perand	-0.01	-76	0	0	0	0
MC103590	356-358 Canterbury Street GILLINGHAM	Mr S Murphy The Revival Fellowship	-0.01	-202	0	0	0	0

Table 2, Section 4: Planning consents which have resulted in an A1 - A5 floorspace loss

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC110518	68 Avery Way Allhallows ROCHESTER	Mr V Sivananthan	-0.02	-65	0	0	0	0
MC110711	52 Watling Street GILLINGHAM	Ms J Meehan	-0.02	-57	0	0	0	0
MC110839	28 London Road Rainham GILLINGHAM	Dominos Pizza Group Ltd	-0.10	0	0	0	-180	0
MC111110	44 Montfort Road Strood ROCHESTER	Mrs Mansoor	-0.01	-119	0	0	0	0
MC111132	Dockside Outlet Centre Maritime Way Chatham Maritime CHATHAM	Capita Alternative Fund Services Ltd	-0.08	-842	0	0	0	0
MC111223	47A Luton High Street Luton CHATHAM	Mrs Wheatley Sole Beauty	-0.03	-75	0	0	0	0
MC111233	92 Watling Street GILLINGHAM	Mr Wilson Priory	-0.02	-51	0	0	0	0
MC111296	49 Medway Street GILLINGHAM	Mr J Gauld	-0.03	0	0	0	-166	0
MC111662	147 Maidstone Road ROCHESTER	Mr D Wood-Heath	-0.02	-42	0	0	0	0
MC111930	60-62 Canterbury Street GILLINGHAM	Mr O Alakija	-0.02	-148	0	0	0	0
MC112055	7 Canterbury Street GILLINGHAM	Mr Khan	-0.02	-142	0	0	0	0
MC112368	54 Delce Road ROCHESTER	Flaberglasted Ltd	-0.01	-50	0	0	0	0
MC20072203	21 Christmas Lane High Halstow ROCHESTER	Rural Context	-0.05	-38	0	0	0	0
MC20080860	54 Delce Road ROCHESTER	J J Investments	-0.01	0	0	-48	0	0
MC20092083	29 Cliffe Road Strood ROCHESTER	Mrs Obee	-0.02	-92	0	0	0	0
MC20092351	31-33 Skinner Street CHATHAM	Mrs D K Sangha	-0.03	0	0	0	-85	0

Table 2, Section 4: Planning consents which have resulted in an A1 - A5 floorspace loss

Page 3 of 4

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
		Sub-total for Non town centre	-0.66	-2302	0	-48	-756	0
		TOTAL	-0.99	-3462	-60	-268	-944	0

Demolition has taken place on this site but it cannot be determined that this is in connection with this consent and that works connected with the consent have started. In some instances the demolition may have taken place for other purposes. Normally demolition does not count towards implementation to allow the consent to remain in perpetuity.

Notes.

Only consents with floorspace in the categories for this table are shown.

This table includes all consents where the existing floorspace has been removed from use, whether or not the whole works have been completed. It can include redevelopment/reconstruction/change of use whether or not new floorspace has been created.

Where there is replacement floorspace for the loss shown, an equivalent entry will exist in the appropriate development completed or the development under construction Permissions prior to 1 April 2005 will not include the categories A4 or A5.

Table 2, Section 4: Planning consents which have resulted in an A1- A5 floorspace loss

Page 4 of 4

Section 5: Potential loss of A1 - A5 floorspace in planning consents not started at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centre								
MC090291	351 High Street ROCHESTER	Mr C Featherstone Featherstones Ltd	-0.02	-158	0	0	0	0
MC101974	12 Railway Street CHATHAM	Mr N Panisar	-0.01	-107	0	0	0	0
MC103848	150 High Street GILLINGHAM	Mrs P Billings	-0.01	-37	0	0	0	0
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	-0.52	-740	0	-146	0	0
MC110697	54 High Street GILLINGHAM	A W Matthews Ltd	-0.01	-89	0	0	0	0
MC111401	183-187 High Street CHATHAM	Pentagon Co-Ownership A&B SARL	-0.04	-332	0	0	0	0
MC112022	14 High Street Strood ROCHESTER	Mr S Mohammad	-0.01	-60	0	0	0	0
MC112180	161 High Street ROCHESTER	Creative Medway CIC	-0.01	0	-115	0	0	0
MC20090172	1A Victoria Street GILLINGHAM	Consol Suncentre (Southeast) Ltd	-0.01	-90	0	0	0	0
MC20090957	140 High Street Rainham GILLINGHAM	Gainbrook Ltd	-0.01	-57	0	0	0	0
MC20091206	2 Skinner Street GILLINGHAM	Mr M Omar	-0.01	-37	0	0	0	0
MC20091870	98 High Street CHATHAM	Womans Royal Voluntary Service	-0.02	-161	0	0	0	0

Table 2, Section 5: Potential loss of A1 - A5 floorspace in planning consents not started

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20091901	202-206 High Street CHATHAM	Meeaus Development	-0.05	-371	0	0	0	0
		Sub-total for Town centre	-0.73	-2239	-115	-146	0	0
Non town ce	entre							
MC091369	87 Richmond Road GILLINGHAM	Mr M Uzum	-0.01	-53	0	0	0	0
MC091836	25 Church Street Hoo ROCHESTER	Mr T Taggart	-0.04	-164	0	0	0	0
MC092258	15-19 New Road CHATHAM	Mr J Salter	-0.12	-1089	0	0	0	0
MC092742	62 Balmoral Road GILLINGHAM	Mr King	-0.01	-47	0	0	0	0
MC102600	9 Cross Street CHATHAM	Mr D Meaney DKM Consultants	-0.07	0	0	0	-246	0
MC103147	289 Dale Street CHATHAM	Mr L Bhat	-0.03	-55	0	0	0	0
MC103579	Tesco Store Charles Street Strood ROCHESTER	Tesco Stores Ltd	-1.85	-4146	0	0	0	0
MC103833	4 Admirals Walk Walderslade CHATHAM	Mr Gregg	-0.01	-87	0	0	0	0
MC104138	Central Parade Marley Way ROCHESTER	Rimex Investments Ltd	-0.09	-320	0	0	0	0
MC104574	49 Peveral Green Parkwood GILLINGHAM	Mr D Coskun	-0.01	-75	0	0	0	0
MC111117	56-57 Twydall Green Twydall GILLINGHAM	Mr P Beere	-0.05	-111	0	0	0	0
MC112036	7 Stoke Road Hoo ROCHESTER	Mr D Clarke	-0.07	-362	0	0	0	0

Table 2, Section 5: Potential loss of A1 - A5 floorspace in planning consents not started

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC112272	99 Watling Street GILLINGHAM	Mr J Ithayakumar	-0.02	-62	0	0	0	0
MC113016	46 Silverweed Road, Weeds Wood CHATHAM	Mr and Mrs Parkes Parkes Butchers	-0.01	-84	0	0	0	0
MC120035	33 Magpie Hall Road CHATHAM	Mr G March, Diocesan Office	-0.28	0	0	0	-336	0
MC120363	4 London Road Strood ROCHESTER	Mr Fortag	-0.01	-33	0	0	0	0
MC20080419	8 Livingstone Circus GILLINGHAM	Mr J Cremen	-0.01	0	0	-35	0	0
MC20090908	157 Maidstone Road ROCHESTER	Mrs D Mastris	-0.03	-88	0	0	0	0
MC20091113	133-145 Canterbury Street GILLINGHAM	Mr S Oppal S. Uppal & Sons	-0.07	-142	0	0	0	0
MC20091155	128 Luton Road Luton CHATHAM	Mr Uppall	-0.02	-44	0	0	0	0
MC20092154	44-45 Hills Terrace CHATHAM	Mr M J Convey	-0.03	0	0	0	-240	0
		Sub-total for Non town centre	-2.83	-6962	0	-35	-822	0
		TOTAL	-3.56	-9201	-115	-181	-822	0

*Outline consent

.....Subject to S106 not yet signed ^Subject to referral to Secretary of State

Notes. Only consents with floorspace in the categories for this table are shown. Consents prior to 1 April 2005 will not include the categories A4 or A5. This table includes those consents for redevelopment/reconstruction/change of use which have not started where there is a loss of A1 – A5

Table 2, Section 5: Potential loss of A1 - A5 floorspace in planning consents not started

Page 3 of 3

Section 6: A1 - A5 planning consents expired without development at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centre								
MC20051491	24 High Street CHATHAM	Mrs K K C Tang	0.02	-108	0	0	0	0
MC20062245	33 Richard Street CHATHAM	Mr J Ball	0.03	40	0	0	0	0
MC20072089	389-393 High Street CHATHAM	Mr Lucey Fornidon Ltd	0.06	-123	0	0	0	0
MC20080212	Wickes Building Supplies Ltd New Cut CHATHAM	Travis Perkins (Properties) Ltd	0.78	392	0	0	0	0
MC20080651	121 James Street GILLINGHAM	Mr D Dickson	0.00	36	-32	0	0	0
MC20081179	346 High Street ROCHESTER	Mr Wood	0.02	-58	0	0	0	0
MC20081194	346 High Street ROCHESTER	Mr Wood	0.02	-73	0	0	0	0
		Sub-total for Town centre	0.93	106	-32	0	0	0
Non town ce	ntre							
MC20050739	40 Burnt Oak Terrace GILLINGHAM	Mr J Brice	0.01	0	0	0	52	0
MC20071498	109 Frindsbury Road Strood ROCHESTER	Abbey Group Ltd	0.09	-63	0	0	0	0
MC20080233	Asda Store Maidstone Road CHATHAM	Asda Stores Ltd	3.60	410	0	0	0	0
MC20080501	215 Canterbury Street GILLINGHAM	Mr R Harrild and Mr J Phillips	0.01	-65	0	0	0	0
MC20080762	98 Frindsbury Road Strood ROCHESTER	J P Knight & Sons	0.01	48	0	0	0	0

Table 2, Section 6: A1 - A5 planning consents expired without development

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20080877	Hempstead Valley Shopping Centre Hempstead GILLINGHAM	The Trustee at The Hempstead Valley Shopping Centre	1.10	660	0	0	0	0
MC20080890	47 Wainscott Road Wainscott ROCHESTER	Mr A Hodja	0.04	-60	0	60	0	0
MC20081230	4a Luton Road Luton CHATHAM	Mr Singh	0.02	-158	0	0	0	0
MC20081491	525 Canterbury Street GILLINGHAM	Mr M A Khawaja	0.02	-75	0	0	0	0
MC20081919	The Bridge Wardens The Tideway ROCHESTER	Mr W Ellis	0.19	0	0	0	-20	20
		Sub-total for Non town centre	5.09	697	0	60	32	20
* Outline perr	nission	TOTAL	6.01	803	-32	60	32	20

Notes. Only consents with floorspace in the categories for this table are shown. Permissions prior to 1 April 2005 will not include the categories A4 or A5. Negative figures indicate an intended loss of floorspace which is now clawed back due to the consent having expired.

Table 2, Section 6: A1-A5 planning consents expired without development

Section 7: A1 - A5 planning consents excluded at 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Town centre								
MC103667 #	18-20 High Street GILLINGHAM	Mr K & Mrs Y Uppal	0.02	-78	0	78	0	0
		Reason for exclusion:	Superseded by MC	20090333				
MC103668 #	18-20 High Street GILLINGHAM	Mr K & Mr Y Uppal	0.02	-11	0	0	0	0
		Reason for exclusion:	Superseded by MC	20090333				
MC20031531 #	33 Corporation Street ROCHESTER	Worldview 2000 Ltd	0.09	-55	0	0	0	0
		Reason for exclusion:	Superseded by MC	20070834, N	IC20081341			
MC20041307 #	Wickes New Cut CHATHAM	Wickes Ltd	0.24	372	0	0	0	0
		Reason for exclusion:	Superseded by MC	20080212				
MC20051822 **	37-41 High Street CHATHAM	Gillcrest Homes	0.12	-171	0	0	0	0
		Reason for exclusion:	Further developme	nt unlikely				
MC20060452 #	389-393 High Street CHATHAM	Yulan Ltd	0.06	-13	0	0	0	0
		Reason for exclusion:	Superseded by MC	20072089				
MC20061007 #	46-98 High Street Strood ROCHESTER	Aldi Stores	0.80	1800	0	0	0	0
		Reason for exclusion:	Superseded by MC	20090893				
MC20061421 #	33 Richard Street CHATHAM	Mr J Ball	0.03	40	0	0	0	0
		Reason for exclusion:	Superseded by MC	20062245				

Table 2, Section 7: A1 - A5 planning consents excluded

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20070834 #	25,27,29,31 & 33 Corporation Street ROCHESTER	Worldview 2000 Ltd	0.13	0	0	-38	0	0
		Reason for exclusion:	Superseded by MC	20081341				
MC20071939 #	360 High Street ROCHESTER	Mr C Spellar	0.01	56	-96	0	0	0
		Reason for exclusion:	Sperseded by MC1	03684 and M	C110428			
MC20080637 #	31 High Street GILLINGHAM	Rose Properties (UK) Ltd	0.01	25	0	0	0	0
		Reason for exclusion:	Superseded by MC	20090847				
		Sub-total for Town centr	re 1.53	1965	-96	40	0	0
Non town cer	tre							
MC100681 ^	1 Frindsbury Road Strood ROCHESTER	Nelson Developments (Kent)	0.04	0	0	0	-125	0
		Reason for exclusion:	Implementation Un	likely				
MC102927 #	92 Watling Street GILLINGHAM	Miss Meehan Footcare Clinic	0.02	-51	0	0	0	0
		Reason for exclusion:	Superseded by MC	2111233				
MC20021897 #	139-145 Canterbury Street GILLINGHAM	Mr Uppal	0.05	86	0	0	0	0
		Reason for exclusion:	Expired in 2009, st by MC20091113	ıbsequent app	olications hav	/e been refus	sed Supersed	led
MC20031301 #	George Summers Close Anthonys Way Strood ROCHESTER	Equity Estates Projects Ltd	8.45	14430	0	0	0	0
		Reason for exclusion.	Superseded by MC	102125				

Reason for exclusion: Superseded by MC102125

Table 2, Section 7: A1 - A5 planning consents excluded

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)	
MC20041872 #	69 City Way ROCHESTER	Hurstmead Homes	0.05	-98	0	0	0	0	
		Reason for exclusion:	Superseded by MC	20082018 fo	r consulting r	room and stu	dent		
MC20050229 #	Mid Kent College, Horsted Maidstone Road CHATHAM	Mid Kent College	8.11	200	0	0	0	0	
		Reason for exclusion:	Superseded by MC	110001					
MC20050470 #	9 Cross Street CHATHAM	Mr R D Gurney	0.07	0	0	0	-246	0	
		Reason for exclusion:	Superseded by MC	20071520					
MC20050671pa B #	t Wainscott Road Wainscott ROCHESTER	S of S for Defence, Mr R Whitbread 8 CC Trading Ltd	k 7.10	300	0	0	0	0	
		Reason for exclusion:	Superseded by MC	111282					
MC20052319 #	(formerly Cuxton Pit No 3) Cuxton Road Strood ROCHESTER	Persimmon Homes (South East) Ltd	18.70	50	0	0	0	0	
		Reason for exclusion:	Superseded by MC	20060093 &	MC2007223	6			
MC20052374 #	109 Frindsbury Road ROCHESTER	Abbey Group Ltd	0.02	-63	0	0	0	0	
		Reason for exclusion:	Superseded by MC	20071498					
MC20060065 #	174-176 Canterbury Street GILLINGHAM	Mrs S Dennis	0.16	105	0	0	0	0	
		Reason for exclusion:	Superseded by MC	20071454					
MC20061277 #	117-119 Pier Road GILLINGHAM	Berkeley First Ltd/ Berkeley Homes Ltd	0.97	1170	0	49	0	0	
		Reason for exclusion:	Superseded by MC	20071025					

Reason for exclusion: Superseded by MC20071025

Table 2, Section 7: A1 - A5 planning consents excluded

Page 3 of 5

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20061481 #	Hempstead Valley Shopping Centre Hempstead GILLINGHAM	BS Pension Fund Trustee Ltd	1.10	1414	0	700	0	0
		Reason for exclusion:	Superseded by MC	2100150				
MC20061530 #	21 Christmas Lane High Halstow ROCHESTER	Mr G P Moxom	0.05	35	0	0	0	0
		Reason for exclusion:	Superseded by MC	20072203				
MC20070044 #	174 Church Street Cliffe ROCHESTER	Chequer Homes	0.08	0	0	0	-79	0
		Reason for exclusion:	Superseded by MC	20061488				
MC20070302 #	18 Church Street Hoo ROCHESTER	Enterprise Inns plc	0.06	0	0	0	40	0
		Reason for exclusion:	Superseded by MC	20092644				
MC20070675 #	The Ship High Street (Cuckolds Green Road) Lower Stoke ROCHESTER	Mr S McMorrow	0.08	0	0	0	-185	0
		Reason for exclusion:	Superseded by MC	102932				
MC20071137 #	289 Dale Street CHATHAM	Mr & Mrs L S Bhat	0.03	-55	0	0	0	0
		Reason for exclusion:	Superseded by MC	20072045				
MC20071428 #	25 Church Street Hoo ROCHESTER	Mr T Taggart	0.04	69	0	0	0	0
		Reason for exclusion:	Superseded by MC	091836				
MC20071520 #	9 Cross Street CHATHAM	The HFHA Group	0.07	0	0	0	-246	0
		Reason for exclusion:	Superseded by MC	102600				
MC20071885 #	124 Pier Road GILLINGHAM	J V Enterprises	0.18	360	0	0	0	0
		Reason for exclusion:	Superseded by MC	:102916				

Table 2, Section 7: A1 - A5 planning consents excluded

Page 4 of 5

P/P No.	Location	Applicant	Area (ha)	A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
MC20072045 #	289 Dale Street CHATHAM	Mr & Mrs L S Bhat	0.03	-55	0	0	0	0
		Reason for exclusion: Su	uperseded by MC	2103147				
MC20072236 #	Medway Gate Cuxton Road Strood ROCHESTER	Persimmon Homes (South East)	0.88	425	0	0	0	0
		Reason for exclusion: Su	uperseded by MC	2100983				
MC20090635 #	52 Watling Street GILLINGHAM	Foster Perry & Winter	0.02	0	58	0	0	0
		Reason for exclusion: Su	uperseded by MC	5110711				
MC20090721 #	44-45 Hills Terrace CHATHAM	Mr Convey Whitelodge	0.03	0	0	0	-240	0
		Reason for exclusion: Su	uperseded by MC	20092154				
		Sub-total for Non town centre	46.39	18322	58	749	-1081	0
^ = Impleme	on superseded, ntation unlikely evelopment unlikely	TOTAL	47.92	20287	-38	789	-1081	0

Notes. Only consents with floorspace in the categories for this table are shown. Permissions prior to 1 April 2005 will not include the categories A4 or A5. Where losses have occurred under a superseded number, these will not be recorded again on subsequent applications, in order to avoid double counting.

Permissions identified as superseded will show within the system while the subsequent decision remains valid.

Table 2, Section 7: A1 - A5 planning consents excluded

Page 5 of 5

Section 8: A1 - A5 summary statistics; Planning consents valid 1 April 2011 to 31 March 2012

		A1 (sq.m.)	A2 (sq.m.)	A3 (sq.m.)	A4 (sq.m.)	A5 (sq.m.)
Complet	ions					
	Development completed in survey period	4496	661	2107	136	804
	Lost due to redevelopment/reconstruction	-3462	-60	-268	-944	0
		1034	601	1839	-808	804
Commit	ments					
	Not started	34378	3770	5028	3006	2922
	Under construction	864	0	1194	0	16
	Completed but vacant	0	0	0	0	0
		(35242)	(3770)	(6222)	(3006)	(2938)
	Potential losses	(35242) -9201	(3770) -115	(6222) -181	(3006) -822	(2938) 0
	Potential losses					
Exclusic		-9201	-115	-181	-822	0
Exclusio		-9201	-115	-181	-822	0
Exclusio	ons	-9201 26041	-115 3655	-181 6041	-822 2184	0 2938
Exclusic	o ns Expired	-9201 26041 803	-115 3655 -32	-181 6041 60	-822 2184 32	0 2938 20

Notes. Permissions prior to 1 April 2005 will not include the categories A4 or A5. The data in the exclusions section is for information only.

Table 2, Section 8: Summary statistics

Section 9: Retail Pipeline Sites (A1-A5)

SiteRef	SiteName	SiteSource	Potential Use	Mixed Use		2017/18-		2027/29	Post 2028	Total
JILEILEI		SileSource	Fotential 05e		2010/17	2021/22	2020/21	2021120	2020	
0050	Lodge Hill (Chattenden) Ministry of Defence Estate	Medway Local Plan 2003	A1 A2 A3 A4	Yes	0	4185	1000	0	130	5315
0090	Strood Riverside, Canal Road		A1 A3	Yes	0	0	860		0	860
0102	1-35 High Street, Chatham (Grays Garage)	MLP 2003 Allocation	A1	Yes	0	800	000		0	800
0137	Civic Centre Strood	Urban Capacity Study		Yes	0		0	Ű	0	2560
0243	Chatham Retailing,Clover/Richard/Rhode/High Sts		A1	Yes	0	0	14000		0	28000
0530	389 High Street CHATHAM	Planning Permission		Yes	-123	0	0	0	0	-123
0534	33 Richard Street CHATHAM	Planning Permission	A1	Yes	0	40	0	0	0	40
0553	176 Luton Road Chatham	Planning Permission	A3 A4	No	75	0	0	0	0	75
0576	A1-A5 and F1-F3, Elm Court Estate, Capstone Road, Chatham	Planning Permission	A1	Yes	2105	0	0	0	0	2105
0603	Strood Service Station, 3 London Road, Strood	Planning Permission	A1	No	0	208	0	0	0	208
0755	Former Police Station, Chatham	Call for Sites	A1	Yes	0	1898	0	0	0	1898
0756	Pentagon, Chatham	Call for Sites	A1 A2 A3	Yes	0	0	15000	0	0	15000
0758	Sir John Hawkins Car Park, Chatham	Call for Sites	A1	Yes	0	3059	0	0	0	3059
0760	Tesco, The Brook, Chatham	Call for Sites	A1	Yes	0	1940	0	0	0	1940
0761	Chatham Waterfront	Call for Sites	A1 A2 A3 A4	Yes	0	6243	0	0	0	6243
0818	J7, Chatham Maritime	Call for sites	A1	Yes	0	5220	0	0	0	5220
0821	Machine Shop 8, Chatham Maritime	Call for sites	A1	No	0	1200	0	0	0	1200
0822	Land at Robins and Day (Peugeot),High St,Rochester	Call for sites	A1	Yes	0	2275		•	0	2275
0824	Chatham Docks, Chatham	Call for sites	A1 A2 A3 A4 A5	Yes	7376	2000	2030	0	0	11406
0834	1 Batchelor Street, off the Brook, Chatham	Call for sites	A1	Yes	0	0	1600	0	0	1600
0841	Tesco Store, Rainham Shopping Centre	Call for sites	A1	No	0	234	0	0	0	234

SiteRef	SiteName	SiteSource	Potential Use	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22		2027/28	Post 2028	Total
0857	The Brook (r/o High St and Batchelor St) Chatham	Development Brief	A1	Yes	0	0	0	0	1107	1107
0860	Land at High St, Union St and New Road, Chatham	Development Brief	A1 A2	Yes	0	0	0	0	9852	9852
0865	2-8 King Street and 1-11 Queen Street, Chatham	Development Brief	A1 A2	Yes	0	0	2531	0	0	2531
0866	55-105a The Brook & 1, 5, 11 & 13 King St, Chatham	Development Brief	A1 A2	Yes	0	0	0	0	4113	4113
0867	2-14 Railway Street & 142-146 High Street, Chatham	Development Brief	A1 A2 A3	Yes	0	0	0	0	1228	1228
0868	19 New Road Avenue and 3 New Cut, Chatham	Development Brief	A3 A4	No	0	1328	0	0	0	1328
	Retail Core(High St,Jeffrey St,King St) Gillingham	Development Framework	A1 A2 A3	Yes	0	0	3750	0	0	3750
TOTAL					9433	33190	40771	14000	16430	113824

3) Other Commercial and Leisure Tables and Data

Town centre activity

Town centre development – 2011/12											
Use	Losses (sq.m)	Gains (sq.m)	Net change (sq.m)								
A1	-1160	235	-925								
A2	-60	462	402								
A3	-220	845	625								
A4	-188	0	-188								
A5	0	161	161								
D1	-195	485	290								
D2	0	320	320								
Total	-1823	2508	685								

The opening of the new Bus Station in Chatham is a significant milestone in the regeneration of the town centre.

Proportion of gros	Proportion of gross completions in town centres 1 April 2011 to 31 March 2012 by use classA15%A270%A340%			
A1	5%			
A2	70%			
A3	40%			
A4	0			
A5	20%			
D1	41%			
D2	26%			

Non town centre activity

Dobbies Garden Centre, on the former Crest Packaging site at Courteney Road Gillingham is complete.

The most significant D1 loss is the demolition of the old Mid Kent College buildings in Maidstone Road Chatham, to make way for new housing.

Table 3: Other commercial and leisure planning consents

Planning consents valid 1 April 2011 to 31 March 2012

Section 1: Development completed by 31 March 2012

<i>P/P No.</i>	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
								,	,
Town centre									
MC103684	360 High Street ROCHESTER	Mr A Louie	0.01	0	0	85	0	0	0
MC110136	109 High Street CHATHAM	Mr C Bartley Starquest	0.04	0	0	0	320	0	0
MC110428	360 High Street ROCHESTER	Mr Louie	0.01	0	0	120	0	0	0
MC111115	133A High Street GILLINGHAM	Mr Osborn Medway Daycare Ltd	0.01	0	0	100	0	0	0
MC111403	Michael Gill Building Tolgate Lane Strood ROCHESTER	Ms K Symonds Aqua Sanctuary Ltd	0.01	0	0	0	0	57	0
MC111933	167A High Street Strood ROCHESTER	Ms Brockwell	0.01	0	0	0	0	56	0
MC112225	2A Crow Lane ROCHESTER	Ms T Thorne	0.00	0	0	0	0	28	0
MC112870	22 Railway Street CHATHAM	Mr Terry	0.01	0	0	0	0	30	0
MC112889	134 High Street ROCHESTER	Serendipity	0.00	0	0	0	0	83	0
MC20091803	77 High Street CHATHAM	Ms Andrews Turning Point	0.03	0	0	180	0	0	0
		Sub-total for Town centre	0.12	0	0	485	320	254	0

Non town centre

Table 3: Other Commercial and leisure planning consents, Section 1: Development completed

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC101177	155 Thorold Road Luton CHATHAM	Muslim Community Centre	0.03	0	0	126	0	0	0
MC101376	Grain LNH Importation Terminal Grain Road Grain ROCHESTER	National Grid Grain LNG	1.20	0	0	0	0	0	643
MC101880	Former Municipal Buildings Canterbury Street GILLINGHAM	Mr C Osman Charing Healthcare Ltd	1.66	0	4	0	0	0	0
MC102042	Victory Pier Pier Road GILLINGHAM	Berkeley First Ltd	0.72	0	0	136	136	34	0
MC102678	95-99 Maidstone Road CHATHAM	Mr Nicolaou The White House Care Home	0.76	0	1	0	0	0	0
MC103605	30 London Road Rainham GILLINGHAM	H W Hidson Ltd	0.10	0	0	0	0	55	0
MC103670	193 Nelson Road GILLINGHAM	Mr Uddin	0.02	0	0	165	0	0	0
MC104261	JCB Medway Ltd Bailey Drive Gillingham Business Park GILLINGHAM	JCB Medway	0.60	0	0	0	0	141	0
MC110415	Pembroke House, 11 Oxford Road GILLINGHAM	Royal Naval Benevolent Trust	0.86	0	6	0	0	0	0
MC110431	34 Balmoral Road GILLINGHAM	Mrs Sutherland Anchor Foster Care Services	0.02	0	4	0	0	0	0
MC110695	Former Crest Packaging Site Courteney Road GILLINGHAM	Dobbies Garden Centres	2.61	0	0	0	0	0	1221
MC110711	52 Watling Street GILLINGHAM	Ms J Meehan	0.02	0	0	57	0	0	0
MC110988	16-22 London Road Rainham GILLINGHAM	Enterprise Rent-a-Car UK Ltd	0.10	0	0	0	0	104	0
MC111223	47A Luton High Street Luton CHATHAM	Mrs Wheatley Sole Beauty	0.03	0	0	0	0	75	0
MC111709	The Court Yard Holding Street Rainham GILLINGHAM	Kent Detox & Wellbeing Ltd	0.01	0	0	62	0	0	0

Table 3: Other Commercial and leisure planning consents, Section 1: Development completed

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC111734	236 Wigmore Road Wigmore GILLINGHAM	The Broomhill Gospel Halls Trust	0.12	0	0	120	0	0	0
MC112368	54 Delce Road ROCHESTER	Flaberglasted Ltd	0.01	0	0	0	0	50	0
MC112820	Priory Court Gravel Walk ROCHESTER	RCCG his Kingdom for all Nations	0.01	0	3	0	0	0	0
MC20072289	Lampard Centre Sally Port Gardens Brompton GILLINGHAM	Carillilon National Building Services	0.85	0	0	0	778	0	0
MC20090535	Municipal Buildings Canterbury Street GILLINGHAM	Charing Healthcare Ltd	0.76	0	131	0	0	0	0
MC20090658	Medway Maritime Hospital Windmill Road GILLINGHAM	Medway NHS Foundation Trust	0.01	0	0	31	0	0	0
		Sub-total for Non town centre	10.47	0	149	697	914	459	1864
		TOTAL	10.59	0	149	1182	1234	713	1864

Notes. Only consents creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category SG.

Table 3: Other Commercial and leisure planning consents, Section 1: Development completed

Page 3 of 3

Section 2: Other commercial and leisure planning consents not started at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Town centr	re								
MC103270	Land east of London/Dover Railway Line Corporation Street ROCHESTER	Crest Nicholson Regeneration Ltd	2.20	0	0	45	0	0	0
MC110166 #	Adjacent to Staples Medway Street CHATHAM	A2 Dominion	0.37	0	0	227	0	0	0
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	0.52	86	0	256	0	0	0
MC111823	11-15 High Street Strood ROCHESTER	Senshin Karate Academy/SKA Martial Arts & Fitness Centre	0.07	0	0	0	170	0	0
MC112180	161 High Street ROCHESTER	Creative Medway CIC	0.01	0	0	0	0	115	0
MC112966	Chatham Salvation Army Citadel Church Street CHATHAM	The Salvation Army	0.05	0	0	240	0	0	0
MC20042030	Rochester Riverside Corporation Street ROCHESTER	SEEDA & Medway Council	34.68	250	0	8907	0	3600	0
MC20081341	25,27,29,31,33 Corporation Street ROCHESTER	Corporation Street Hotel Ltd	0.13	110	0	0	0	0	0
MC20090172	1A Victoria Street GILLINGHAM	Consol Suncentre (Southeast) Ltd	0.01	0	0	0	0	90	0
MC20090598	274-280 High Street CHATHAM	The New Art Centre	0.01	0	0	47	0	0	0
MC20090764	27 The Paddock CHATHAM	Cloisterhams Ltd	0.12	0	0	108	0	0	0
MC20090820	37-41 High Street CHATHAM	Mr Paul Highgate Group Holdings Ltd	0.21	0	80	0	0	0	0
		Sub-total for Town centre	38.38	446	80	9830	170	3805	0

Table 3, Section 2: Other commercial and leisure planning consents not started

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Non town o	centre								
MC092114	Frindsbury Memorial Hall Holly Road Wainscott ROCHESTER	Frindsbury Extra Parish Council	0.09	0	0	0	110	0	0
MC092767	2-4 Balmoral Road GILLINGHAM	Dr N Ramesh	0.07	0	31	0	0	0	0
MC100472	100 Third Avenue GILLINGHAM	Mr S Cury	0.13	0	0	29	0	0	0
MC101556	High Halstow Village Hall The Street High Halstow ROCHESTER	High Halstow Village Hall Committee	0.04	0	0	21	0	0	0
MC101745	Guru Nanak Guruwara Byron Road GILLINGHAM	Trustees of Guru Nanak	0.12	0	0	225	0	0	0
MC101773	The Grange Ratcliffe Highway St Mary Hoo ROCHESTER	Mr H Holloway The Grange	0.17	0	7	0	0	0	0
MC102067	Chatham Pump House Leviathan Way CHATHAM	SEEDA	0.53	0	0	0	731	0	0
MC102971	Hempstead Valley Shopping Centre Hempstead GILLINGHAM	The Trustees of Hempstead Valley Shopping Centre	2.04	0	0	845	0	0	0
MC103075	348 Grange Road GILLINGHAM	Grace Manor Care Ltd	1.04	0	31	0	0	0	0
MC103579	Tesco Store Charles Street Strood ROCHESTER	Tesco Stores Ltd	1.85	0	0	280	0	0	0
MC104095	Bridgewood Manor Hotel Walderslade Woods CHATHAM	Q Hotels	1.90	67	0	0	650	0	0
MC111282 #	Eastern Bypass Wainscott Road Wainscott ROCHESTER	Crest Nicholson (Eastern Ltd)	1.31	0	0	506	0	0	0
MC111808	430 Walderslade Road CHATHAM	Mr S Fox	0.15	0	0	0	0	304	0
MC112203	1 New Road ROCHESTER	Rochester Independent College	0.11	0	0	594	0	0	0

Table 3, Section 2: Other commercial and leisure planning consents not started

P/P No.	Location Applicant		Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC112614	Wainscott Training Camp Woodfield Way Chattenden ROCHESTER	RSME	1.31	0	0	0	0	0	72
MC112964	Former Akzo Nobel Chemical Works Pier Road GILLINGHAM	Barton Willmore Planning Partnership	0.50	120	0	0	0	0	0
MC120035	33 Magpie Hall Road CHATHAM	Mr G March, Diocesan Office	0.28	0	0	413	0	0	0
MC20041214	Former AKZO Chemical Works Pier Road GILLINGHAM	Berkeley Homes (Eastern) Ltd	8.40	0	0	510	0	0	0
MC20061283	Victory Pier Pier Road GILLINGHAM	Berkeley Homes (Eastern) Ltd	2.60	0	0	0	0	238	0
MC20072153	Former Cement Works Formby Road Halling ROCHESTER	Cemex (UK) Operations Limited	80.66	0	0	300	0	0	0
MC20081862	69 Gillingham Road GILLINGHAM	Mr M S Pollard	0.10	0	10	0	0	0	0
MC20090166	Neighbourhood Centre Princes Avenue CHATHAM	Mr P Jones	0.02	0	0	126	0	0	0
MC20090195	Earl Estate Community Centre Albatross Avenue Strood ROCHESTER	Healthcare Developments Ltd	0.21	0	32	0	0	0	0
MC20090417	Between Knight Road and Roman Way Strood ROCHESTER	Lafarge Cement UK	27.19	0	0	100	100	0	0
MC20090857	5 Hillside Avenue Strood ROCHESTER	Amicus Care Homes Ltd	0.18	0	14	0	0	0	0
MC20090961 ^	Damhead Creek Eschol Road Kingsnorth ROCHESTER	Scottish Power (DCL) Ltd	23.80	0	0	0	0	0	8925
MC20092265	2 Quinnell Street Rainham GILLINGHAM	Hidson Ltd	0.01	0	0	0	0	63	0
MC20092639	Chatham Grammar School for Girls Rainham Road CHATHAM	The Governers Chatham Grammar School for Girls	0.13	0	0	330	0	0	0

Table 3, Section 2: Other commercial and leisure planning consents not started

Page 3 of 4

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
		Sub-total for Non town centre	154.94	187	125	4279	1591	605	8997
		TOTAL	193.32	633	205	14109	1761	4410	8997
	e consent								

.....Subject to S106 not yet signed ^Subject to referral to Secretary of State

Notes. Only permissions creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category SG.

Table 3, Section 2: Other commercial and leisure planning consents not started

Page 4 of 4
Section 3: Other commercial and leisure development under construction at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Town centr	re								
MC110400	Land East of London/Dover Railway Line Corporation Street ROCHESTER	Ms D Healy The Hyde Group	1.27	0	0	48	0	0	0
MC20061931	254 High Street ROCHESTER	Rochester Independent College	0.04	0	0	148	0	0	0
		Sub-total for Town centre	1.31	0	0	196	0	0	0
Non town c	centre								
MC102319	8 Watson Avenue CHATHAM	Mr and Mrs P Chottai Aquarius Residential Care Home for the Elderly	0.09	0	3	0	0	0	0
MC103590	356-358 Canterbury Street GILLINGHAM	Mr S Murphy The Revival Fellowship	0.01	0	0	202	0	0	0
MC110001	Horsted Centre Maidstone Road CHATHAM	Countryside Properties	6.00	0	0	500	0	0	0
MC110639	National Grid Grain LNG Importation Grain Road Grain ROCHESTER	National Grid Grain LNG	0.13	0	0	0	0	0	545
MC110768	Victory Pier Pier Road GILLINGHAM	Berkeley First Ltd	0.90	0	0	0	0	14360	0
MC111051	Adj 1-30 St Marks House Saxton Street GILLINGHAM	Mr R Fletcher	0.05	0	0	0	0	847	0
MC111133	Great Knox Farm Hempstead Road Hempstead GILLINGHAM	Mr and Mrs F Watts	1.42	2	0	0	0	0	0

Table 3, Section 3: Other commercial and leisure development under construction

Page 1 of 2

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC111810	42-44 Stuart Road GILLINGHAM	Mr A Ghafar	0.07	7	0	0	0	0	0
MC112119	114 Maidstone Road CHATHAM	The Halpern Charitable Organisation	0.20	0	3	0	0	0	0
MC112658	208 Maidstone Road CHATHAM	Mr Garcha	0.08	0	6	0	0	0	0
MC20060562	Decoy Farm Decoy Hill Road High Halstow ROCHESTER	H N Whitehead	0.24	3	0	0	0	0	0
MC20061901	249 London Road Rainham GILLINGHAM	Mrs R Bundhoo	0.13	12	0	0	0	0	0
MC20070946	209-211 Maidstone Road ROCHESTER	Hapee Care Ltd	0.13	0	9	0	0	0	0
MC20080740	Princes Park Medical Centre Dove Close CHATHAM	Princes Park Medical Centre	0.09	0	0	190	0	0	0
MC20081808	157 Walderslade Road Walderslade CHATHAM	Medway Primary Care Trust	0.31	0	0	440	0	0	0
MC20082018	69-71 City Way ROCHESTER	Karsons Pharmacy	0.02	0	0	73	0	59	0
MC20082047	114 Maidstone Road CHATHAM	Halpern Charitable Trust	0.20	0	8	0	0	0	0
MC20091860	Cross Park Avery Way Allhallows ROCHESTER	Allhallows Parish Council	0.18	0	0	0	119	0	0
		Sub-total for Non town centre	10.24	24	29	1405	119	15266	545
		TOTAL	11.56	24	29	1601	119	15266	545

Notes. Only consents creating new floorspace are shown. Permissions prior to 1 April 2005 will not include the category SG. Consents are monitored as a whole, there may be some completed floorspace within any consent but this will not be recorded as completed until the entire consent is complete.

Table 3, Section 3: Other commercial and leisure development under construction

Page 2 of 2

Section 4:Planning consents which have resulted in other commercial or leisure floorspace losses due to reconstruction/redevelopment during the year to 31 March 2012

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Town centre									
MC111576	42 Station Road Rainham GILLINGHAM	Mr Montaeser	-0.04	0	0	-120	0	0	0
MC111906	249-251 High Street CHATHAM	Ladbrokes Plc	-0.02	0	0	0	0	-164	0
MC20081341 #	# 25,27,29,31,33 Corporation Street ROCHESTER	Corporation Street Hotel Ltd	-0.13	0	0	0	0	-55	0
MC20091098	1a Clover Street CHATHAM	Mr M Kidd	-0.02	0	0	-75	0	0	0
		Sub-total for Town centre	-0.21	0	0	-195	0	-219	0
Non town ce	ntre								
MC110001	Horsted Centre Maidstone Road CHATHAM	Countryside Properties	-6.00	0	0	-23550	0	0	0
MC110062	49 Maidstone Road CHATHAM	Mr P Wisson Kent and Medway NHS Facilities	-0.09	0	0	-294	0	0	0
MC110988	16-22 London Road Rainham GILLINGHAM	Enterprise Rent-a-Car UK Ltd	-0.10	0	0	0	0	-104	0
MC111623	Rochester Court Anthonys Way Frindsbury ROCHESTER	Mr Francomb	-0.01	0	0	0	0	-178	0
MC111706	Abbots Court Stoke Road Hoo ROCHESTER	Mr Murdoch	-0.58	0	-30	0	0	0	0
MC111810	42-44 Stuart Road GILLINGHAM	Mr A Ghafar	-0.07	0	-15	0	0	0	0
MC111957	218 Canterbury Street GILLINGHAM	Dr Gosh	-0.03	0	0	-60	0	0	0

Table 3, Section 4: Planning consents which have resulted in other commercial or leisure floorspace losses

Page 1 of 2

P/P No. (ha)	Location	Applicant	Area	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC120067	102 Long Catlis Road Parkwood GILLINGHAM	Mrs K Morgan	-0.03	0	-4	0	0	0	0
MC20072289	Lampard Centre Sally Port Gardens Brompton GILLINGHAM	Carillilon National Building Services	-0.85	0	0	0	-713	0	0
		Sub-total for Non town centre	-7.75	0	-49	-23904	-713	-282	0
		TOTAL	-7.96	0	-49	-24099	-713	-501	0

Demolition has taken place on this site but it cannot be determined that this is in connection with this consent and that works connected with the consent have started. In some instances the demolition may have taken place for other purposes. Normally demolition does not count towards implementation to allow the consent to remain in perpetuity.

Notes.

Only consents with floorspace in the categories for this table are shown.

This table includes all consents where the existing floorspace has been removed from use, whether or not the whole works have been completed. It can include redevelopment/reconstruction/change of use whether or not new floorspace has been created.

Where there is replacement floorspace for the loss shown, an equivalent entry will exist in the appropriate development completed or the development under construction Permissions prior to 1 April 2005 will not include the category SG.

Table 3, Section 4: Planning consents which have resulted in other commercial or leisure floorspace losses

Page 2 of 2

Section 5: Potential loss of other commercial and leisure floorspace in planning consents not started at 31 March 2012

P/P No. (ha)	Location	Applicant	Area	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Town centre	9								
MC103935	Petrol Filling Station Railway Street GILLINGHAM	Medway Council	-0.22	0	0	0	0	-15	0
MC110167 #	Adjacent to Bus Station Medway Street CHATHAM	Medway Council	-0.52	0	0	0	0	-358	0
MC112854	313 High Street CHATHAM	Planet Pizza	-0.01	0	0	0	0	0	-64
MC120126	105 High Street ROCHESTER	Mr M Wright	0.00	0	0	-24	0	0	0
MC20100207	95 High Street ROCHESTER	The Governors & Directors of The French Hospital	-0.26	0	0	0	-792	0	0
		Sub-total for Town centre	-1.01	0	0	-24	-792	-373	-64
Non town ce	entre								
MC092761	19-21 Victoria Street ROCHESTER	Mr N Jenkins	-0.06	0	0	-188	0	0	0
MC103579	Tesco Store Charles Street Strood ROCHESTER	Tesco Stores Ltd	-1.85	0	0	0	0	0	-148
MC104481	100 Palmerston Road CHATHAM	Mr Phiroz	-0.01	0	0	-46	0	0	0
MC104571	24 New Road CHATHAM	Mr Phiroz	-0.02	0	0	-160	0	0	0
MC112118	Former Police Station Birling Avenue Rainham GILLINGHAM	Kent Police	-0.18	0	0	0	0	0	-1300

 Table 3, Section 5: Potential loss of other commercial and leisure floorspace in planning consents not started

Page 1 of 2

P/P No. (ha)	Location	Applicant	Area	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC112282	Mimosa House Dart Close Strood ROCHESTER	MHS	-0.17	0	-16	0	0	0	0
MC112799	12 Balmoral Road GILLINGHAM	Mr Simmons	-0.02	0	0	-158	0	0	0
MC112832 #	14-16 New Road ROCHESTER	Mr Jansz B J Developments Limited	-0.16	-24	0	0	0	0	0
MC20090166	Neighbourhood Centre Princes Avenue CHATHAM	Mr P Jones	-0.02	0	0	-126	0	0	0
MC20090857	5 Hillside Avenue Strood ROCHESTER	Amicus Care Homes Ltd	-0.18	0	-8	0	0	0	0
MC20090889	Former Health Centre Sultan Road Lordswood CHATHAM	Avondale Designer Homes	-0.19	0	0	-388	0	0	0
		Sub-total for Non town centre	-2.86	-24	-24	-1066	0	0	-1448
		TOTAL	-3.87	-24	-24	-1090	-792	-373	-1512
*Outline	consent								

.....Subject to S106 not yet signed

^.....Subject to referral to Secretary of State

Notes. Only consents with floorspace in the categories for this table are shown. Consents prior to 1 April 2005 will not include the categories SG. This table includes those consents for redevelopment/reconstruction/change of use which have not started where there is a loss of C1, C2 bed spaces or D1, D2, SG floorspace.

Table 3, Section 5: Potential loss of other commercial and leisure floorspace in planning consents not started

Page 2 of 2

Section 6: Other commercial and leisure planning consents expired without development at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Town centre									
MC20051491	24 High Street CHATHAM	Mrs K K C Tang	0.02	0	0	0	0	108	0
MC20090084	164 Station Road Rainham GILLINGHAM	March Developments	0.02	0	0	0	0	-56	0
		Sub-total for Town centre	0.04	0	0	0	0	52	0
Non town ce	ntre								
MC20051375	38 London Road Strood ROCHESTER	Cedar Investment Ltd	0.10	-15	0	0	0	0	0
MC20060349	Sikh Temple & Community Hall Byron Road GILLINGHAM	Trustees of Guru Nanak Gurudwara	0.08	0	0	42	0	0	0
MC20070014	Kingsnorth Power Station Eschol Road Kingsnorth ROCHESTER	EON UK plc	14.00	0	0	0	0	0	9400
MC20072322	Decoy Farm Decoy Hill Road High Halstow ROCHESTER	Mr & Mrs J Myatt	0.27	3	0	0	0	0	0
MC20080259	The Windmill Public House Ratcliffe Highway Hoo ROCHESTER	Mr D A Campbell	0.01	2	0	0	0	0	0
MC20081225	Star Meadows Sports & Social Club Darland Avenue GILLINGHAM	The Darland Pre School	0.04	0	0	120	0	0	0
		Sub-total for Non town centre	14.50	-10	0	162	0	0	9400

Table 3, Section 6: Other commercial and leisure planningconsents expired without development

Page 1 of 2

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
* Outline per	rmission	TOTAL	14.54	-10	0	162	0	52	9400

Notes. Only consents with floorspace in the categories for this table are shown. Permissions prior to 1 April 2005 will not include the category SG. Negative figures indicate an intended loss of floorspace which is now clawed back due to the consent having expired.

Table 3, Section 6: Other commercial and leisure planningconsents expired without development

Page 2 of 2

Section 7: Other commercial and leisure planning consents excluded at 31 March 2012

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)		
Town centre											
MC20031531 #	33 Corporation Street ROCHESTER	Worldview 2000 Ltd	0.09	0	0	0	0	0	55		
		Reason for exclusion: Supe	erseded by N	MC20070834,	MC20081341	,					
MC20061680 #	284-286 High Street CHATHAM	Mr K S Patpatia	0.03	0	0	0	-174	0	0		
		Reason for exclusion: Super	erseded by N	AC2008/0091							
MC20070834 #	25,27,29,31 & 33 Corporation Street ROCHESTER	Worldview 2000 Ltd	0.13	81	0	0	0	-55	0		
	Reason for exclusion: Superseded by MC20081341										
		Sub-total for Town centre	0.25	81	0	0	-174	-55	55		
Non town cer	tre										
MC092574 #	Manor Farm West Street Cliffe ROCHESTER	Messers J & T Filmer	0.11	5	0	0	0	0	0		
		Reason for exclusion: Supe	erseded by N	MC110203							
MC101182 #	430 Walderslade Road CHATHAM	Mr S Fox Robin Hood Service Station	0.15	0	0	0	0	126	0		
		Reason for exclusion: Supe	erseded by N	MC111808							
MC101332 #	Great Knox Farm Hempstead Road Hempstead GILLINGHAM	Mr & Mrs F Watts	1.42	4	0	0	0	0	0		
		Descent for south of the Original		10101000							

Reason for exclusion: Superseded by MC101332

Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 1 of 6

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC101541 #	Abbotts Court Stoke Road Hoo ROCHESTER	Mr Singh	0.58	0	-30	0	0	0	0
		Reason for exclusion: Su	perseded by N	//C111706					
MC102927 #	92 Watling Street GILLINGHAM	Miss Meehan Footcare Clinic	0.02	0	0	51	0	0	0
		Reason for exclusion: Su	perseded by N	//C111233					
MC20031226 #	Sikh Temple Byron Road GILLINGHAM	Sikh Temple	0.13	0	0	578	0	0	0
		Reason for exclusion: Su	perseded by N	AC20051745					
MC20031301 #	George Summers Close Anthonys Way Strood ROCHESTER	Equity Estates Projects Ltd	8.45	0	0	0	0	0	185
		Reason for exclusion: Su	perseded by N	//C102125					
MC20040718 #	Chatham Grammar School for Girls Rainham Road GILLINGHAM	The Governor of Chatham Grammar School for Girls	0.13	0	0	330	0	0	0
		Reason for exclusion: Su	perseded by N	AC20092639					
MC20041011 #	2-4 Balmoral Road GILLINGHAM	Dr N Ramesh	0.07	0	31	0	0	0	0
		Reason for exclusion: Su	perseded by N	AC092767					
MC20041368 #	Kiran Virdee Medical Centre Sultan Road Lordswood CHATHAM	Dr B S Virdee	0.19	0	0	-388	0	0	0
		Reason for exclusion: Su	perseded by N	AC20052296					
MC20041794 #	Mid Kent College City Way ROCHESTER	Mid Kent College	2.42	0	0	-13570	0	0	0
		Reason for exclusion: Su	perseded by N	AC101532					

Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 2 of 6

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC20042470 #	Grace Manor Nursing Home Grange Road GILLINGHAM	Grace Manor Care Ltd	1.04	0	31	0	0	0	0
		Reason for exclusion: Sup	erseded by N	AC103075					
MC20042784 **	Eastbridge Chatham Maritime CHATHAM	The University of Kent	1.50	0	0	17150	0	0	0
		Reason for exclusion: Furt	her developn	nent unlikely					
MC20042840 #	Police Station Birling Avenue Rainham GILLINGHAM	Kent Police	0.19	0	0	0	0	0	-1300
		Reason for exclusion: Sup	erseded by N	/C20091081	and MC11211	18			
MC20050229 #	Mid Kent College, Horsted Maidstone Road	Mid Kent College	8.11	0	0	-23050	0	0	0
	СНАТНАМ	Reason for exclusion: Sup	erseded by N	/C110001					
MC20050427 #	Police Station Cazeneuve Street ROCHESTER	Kent Police	0.58	0	0	0	0	0	-6850
		Reason for exclusion: Sup	erseded by N	AC110830					
MC20051510 #	West Street Farm West Street Cliffe ROCHESTER	Trentport Investments Ltd	0.02	2	0	0	0	0	0
		Reason for exclusion: Sup	erseded by N	AC20090409					
MC20051745 #	Sikh Temple & Community Hall Byron Road GILLINGHAM	Trustees of Guru Nanak Gurudwara	0.13	0	0	396	0	0	0
		Reason for exclusion: Sup	erseded by N	/C20060349					
MC20052296 #	Kiran Virdee Medical Centre Sultan Road Lordswood CHATHAM	Dr B S Virdee	0.19	0	0	-388	0	0	0

Reason for exclusion: Superseded by MC20090889

Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 3 of 6

P/P No.	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
MC20052319 #	(formerly Cuxton Pit No 3) Cuxton Road Strood ROCHESTER	Persimmon Homes (South East) Ltd	18.70	0	0	50	0	0	0
		Reason for exclusion: Sup	perseded by N	1C20060093	& MC2007223	36			
MC20060065 #	174-176 Canterbury Street GILLINGHAM	Mrs S Dennis	0.16	0	0	0	0	-500	0
		Reason for exclusion: Sup	perseded by N	IC20071454					
MC20060748 #	Ancaster Garage Site Station Road Strood ROCHESTER	Bellway Homes	0.37	0	0	0	0	-1235	0
		Reason for exclusion: Sup	perseded by N	1C20090020					
MC20061277 #	117-119 Pier Road GILLINGHAM	Berkeley First Ltd/ Berkeley Homes Ltd	0.97	0	0	0	0	13100	0
		Reason for exclusion: Sup	perseded by N	IC20071025					
MC20062145 #	Abbots Court Stoke Road Hoo ROCHESTER	Mr Singh	0.58	0	-30	0	0	0	0
		Reason for exclusion: Sup	perseded by N	IC101541					
MC20071608 #	Bridgewood Manor Hotel Walderslade Woods Walderslade CHATHAM	Qhotels	1.90	67	0	0	650	0	0
		Reason for exclusion: Sup	perseded by N	IC104095					
MC20072125 #	Sikh Temple and Community Hall Byron Road GILLINGHAM	Sikh Temple and Community Hall	0.04	0	0	180	0	0	0
		Reason for exclusion: Sup	perseded by N	IC101745					
MC20072236 #	Medway Gate Cuxton Road Strood ROCHESTER	Persimmon Homes (South East)	0.88	0	0	284	0	0	0
		Reason for exclusion: Sup	perseded by N	IC100983					

Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 4 of 6

<i>P/P No.</i>	Location	Applicant	Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
			(114)	(2000)	(2000)	(04)	(04)	(04)	(04)
MC20080774 #	100 Third Avenue GILLINGHAM	Gillingham Methodist Church	0.13	0	0	78	0	0	0
		Reason for exclusion: Supe	rseded by N	IC100472					
MC20080869 #	430 Walderslade Road Walderslade CHATHAM	Mr S Fox	0.15	0	0	0	0	44	0
		IC101182							
MC20081614 #	Akzo Chemical Works Pier Road GILLINGHAM	Harrow Link Ltd	0.50	120	0	0	0	0	0
		Reason for exclusion: Supe	rseded by N	IC112964					
MC20090362 #	224-228 Nelson Road GILLINGHAM	Mr Chakkar	0.06	0	-11	0	0	0	0
		Reason for exclusion: Supe	rseded by N	IC112063					
MC20091081 #	Former Police Station Birling Avenue Rainham GILLINGHAM	Kent Police Authority	0.19	0	0	0	0	0	-1300
		Reason for exclusion: Supe	rseded by N	IC112118					
MC20091373 #	41A Maidstone Road Rainham GILLINGHAM	Medway Housing Society	0.25	0	0	-730	0	0	0
		Reason for exclusion: Supe	rseded by N	IC101365					
		Sub-total for Non town centre	50.26	198	-9	-19029	650	11535	-9265

 Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 5 of 6

P/P No.	Location	Applicant		Area (ha)	C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
^ = Implement	n superseded, tation unlikely velopment unlikely		TOTAL	50.51	279	-9	-19029	476	11480	-9210

Notes. Only consents with beds or floorspace in the categories for this table are shown.

Permissions prior to 1 April 2005 will not include the category SG.

Where losses have occurred under a superseded number, these will not be recorded again on subsequent applications, in order to avoid double counting.

Permissions identified as superseded will show within the system while the subsequent decision remains valid.

Table 3, Section 7: Other commercial and leisure planning consents excluded

Page 6 of 6

Section 8: Other commercial and leisure summary statistics; Planning consents valid 1 April 2011 to 31 March 2012

		C1 (beds)	C2 (beds)	D1 (sq.m.)	D2 (sq.m.)	SG (sq.m.)	Other (sq.m.)
Completio	ons						
-	Development completed in survey period	0	149	1182	1234	713	1864
	Lost due to redevelopment/reconstruction	0	-49	-24099	-713	-501	0
		0	100	-22917	521	212	1864
Commitme	ents						
	Not started	633	205	14109	1761	4410	8997
	Under construction	24	29	1601	119	15266	545
	Completed but vacant	0	0	0	0	0	0
		(657)	(234)	(15710)	(1880)	(19676)	(9542)
	Potential losses	-24	-24	-1090	-792	-373	-1512
		633	210	14620	1088	19303	8030
Exclusions							
	Expired	-10	0	162	0	52	9400
	Other exclusions	279	-9	-19029	476	11480	-9210
		269	-9	-18867	476	11532	190

Notes. Permissions prior to 1 April 2005 will not include the category SG. The data in the exclusions section is for information only.

Table 3, Section 8: Summary statistics

Page 1 of 1

Section 9: Other Commercial Pipeline Sites

Application Number	Address	Potential Use Mixed	Potential Use Description	Category
	Land at High Street/Skinner Street/Jeffery Street/ James			
0039	Street Gillingham Gillingham	No	Student accomodation	SG
0050	Former MOD Land Lodge Hill Chattenden Rochester	Yes	Mixed incl hotels, schools, health, leisure etc	D1 D2
0055	Land at Wainscott Road Wainscott Rochester	No	School	D1
0243	Chatham Comparison Retailing Clover Street/Richard Street/Rhode Street/High St Chatham Chatham	Yes	Car Park	Other
0378	Rochester Airfield Maidstone Road Chatham Chatham	Yes	Retain as airfield	Other
0576	Units A1-A5 and F1-F3, Elm Court Estate Capstone Road Gillingham	Yes	Conservatory Display Area	Other
0634	Site D3 Eastbridge Chatham Maritime Chatham	No	Higher Education Facilities	D1
0647	Kingsnorth Power Station Eschol Road Kingsnorth Rochester	No	Power station	Other
0707	LIFT site 551-555 Canterbury Street Gillingham Gillingham	No	Heathy Living Centre	D1
0708	R/O Former St Matthews School, Borstal	Yes	Public Open Space	Other
0761	Waterfront Medway Street Chatham Chatham	Yes	Theatre	D2
0791	Former Equestrian Centre , 155 Lower Rainham Road Gillingham Gillingham	No	Leisure	D2
0810	Junction of Pier Road and Medway Road Gillingham Gillingham	No	Higher Education	D1
0820	Interface Land Chatham Maritime Chatham	Yes	University	D1
0824	Chatham Docks, Chatham Pelican Reach Clipper Close Medway City Estate	Yes	Conference facility/ Student Accom/ Leisure Education/ Energy Centre	D1 D2 Other
0838	Rochester	No	Waste treatment/transfer	Other
864	King Street Chatham	Yes	Park/Open Space	Other

Application Number	Address	Potential Use Mixed	Potential Use Description	Category
0874	Land at junction of Brompton Road/ Marlborough Road Gillingham Gillingham	No	Sports/Leisure/Cultural or community uses	D2
0875	Retail Core, Jeffrey Street, King Street and High Street Gillingham Gillingham	Yes	Car Park	Other
0909	St Mary's Church Dock Road Chatham Chatham	No	Community Use	D1
1009	Land off Ropers Lane Hoo St Werburgh Rochester	No	Gypsy stopping site/emergency	Other
1010	Mount Pleasant Main Road Cooling Rochester	No	Emergency Gypsy Site	Other
1011	Daland Farm Cooling Road High Halstow Rochester	No	Gypsy Site	Other
1012	Land north of Power Station Road Grain Rochester	No	Gypsy Site	Other
1013	Land east of Sharnal Street High Halstow Rochester	No	Gypsy Site	Other
1014	Whetstead Off Grange Road Lower Twydall Gillingham	No	Gypsy Site	Other
1015	Land off Sundridge Hill Cxton Rochester	No	Gypsy Site	Other

4) Housing Land Availability Tables and Data

Small site completions

The 5-year average of housing completions on small sites was 96 per annum.

Small site completions 2007-2012											
	2006/7	2007/8	2008/9	2009/10	2010/11	2011/12					
Completions	144	122	111	88	101	58					
Proportion of all completions	24.4%	16.0%	12.1%	9.1%	15.37%	7.17%					

The National Planning Framework states that local planning authorities may make an allowance for windfall sites in their 5-year supply.

When looking at the small site average on previously developed land over the last 5 years the completion rate comes out an average of 69 dwellings per annum.

Medway currently has not included a small site windfall allowance in its housing trajectory.

Small site completions on previously developed land										
2007/8 2008/9 2009/10 2010/11 2011/12										
Completions	96	70	52	89	37					

Windfall completions – large sites

The average completion rate on previously developed land windfall sites fluctuates between years, however the five-year average was 209 per annum.

Large windfall completions 2007-2012											
	2006/7	2007/8	2008/9	2009/10	2010/11	2011/12					
Greenfield	8	124	216	145	163	129					
PDL	232	113	183	200	164	385					
Percent windfall on PDL	96.6	47.6	45.9	57.9	50.1	74.9					
Total windfall completions	240	237	399	345	327	514					
Percent of total completions	40.6%	31.1%	43.7%	35.4%	49.8%	63.5%					

As with the small sites no large site windfall allowance has been included in the housing trajectory. However, unlike small sites for large sites (of 5 or more dwellings) the Strategic Land Availability Assessment does estimate a future supply. Therefore in order to avoid a potential double count no allowance has been made.

Medway Council's 5 year Land Supply Assessment 2012 and Housing Trajectory to 2028

The table below includes a pipeline projection, which is derived from sites in the Strategic Land Availability Assessment (SLAA). Full details of these SLAA sites can be found on in Section 8 on page 163.

To avoid double counting all sites with permission (not started/under construction) appear separately, these are further split into large and small applications. The existing Medway Local Plan Allocations are also shown on a separate line.

Year	06/ 07	07/ 08	08/ 09	09/ 10	10/ 11	11/ 12	12/ 13	13/ 14	14/ 15	15/ 16	16/ 17	0-5 yrs	5-10 yrs	10- 15 yrs	15- 20+ yrs
Actual comps (all)	591	761	914	972	657	809	-	-	-		-	÷	-	-	-
Large site apps	-	-	-	-	-	-	467	418	476	486	744	2591	2424	1010	36
Small site apps	-	-	-	-	-	-	73	70	53	35	31	262	-	-	2
MLP Allocation	-	-	-	-	-	-	0	5	34	0	7	46	28	254	75
SLAA pipeline sites*	-	-	-	-	-	-	0	0	150	335	500	985	4162	3062	2169
TOTAL							540	493	713	856	1282	3884	6614	4326	2282

Please note that since the survey date events have occurred. The Core Strategy Inquiry was held in June and then suspended until January 2013. The land at Lodge Hill has been the subject of a possible SSSI designation. These could have a huge impact upon the local planning for Medway, but as yet are unresolved. This document reflects the position as it stood on the 31st March 2012. The impact of the subsequent decisions will be addressed in the next AMR.

Phasing over the next 15 years (commitments on allocations, large and small sites)*								
5 year period	0-5 years	5-10 years	10-15 years					
No of dwellings	2899	2452	1264					

*figures in this table are lower than those in the SLAA which includes all sites irrespective of planning permissions.

		-		7- 2011/12
		Under construction	Not Started	All new dwellings
2006/7	PDL	-	-	91%
2006/7	G/f	-	-	9%
2007/8	PDL	65%	83%	80%
	G/F	35%	17%	20%
2008/9	PDL	77%	94%	92%
2000/9	G/F	23%	6%	8%
2009/10	PDL	71%	89%	87%
2009/10	G/F	29%	11%	13%
0040/44	PDL	69%	91%	87%
2010/11	G/F	31%	9%	13%
	PDL	71%	91%	90%
2011/12	G/F	29%	9%	10%

		Completions to date									
	Yr1	Yr2	Yr3	Yr4	Yr5	Yr6					
	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12					
Cumulative											
annual											
requirement	815	1630	2445	3260	4075	4890					
Cumulative											
completed	591	1352	2266	3238	3895	4704					
Surplus /deficit	-224	-278	-179	-22	-180	-186					

								Futu	re Phasi	ing							
	Yr7	Yr8	Yr9	Yr10	Yr11	Yr12	Yr13	Yr14	Yr15	Yr16	Yr17	Yr18	Yr19	Yr20	Yr21	Yr22	Yr23+
	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	2027/28	28+
Cumulative annual requirement		6520	7335	8150	8965	9780	10595	11410	12225	13040	13855	14670	15485	16300	17115	17930	18745
Projected completions	5244	5737	6450	7306	8588	9858	11016	12279	13910	15202	16372	17460	18445	18955	19528	19921	21810
Surplus /deficit	-461	-783	-885	-844	-377	78	421	869	1685	2162	2517	2790	2960	2655	2413	1991	3065

		Completions to date														
	Yr1	Yr1 Yr2 Yr3 Yr4 Yr5 Yr6														
	2006/07 2007/08 2008/09 2009/10 2010/11 2011/12															
Completions	591	809	4704													
Annual Housing	sing															
Requirement	uirement 815 815 815 815 815 815															

			Future I	Phasing														
	Yr7 Yr8 Yr9 Yr10 Yr11 Yr12 Y					Yr13	Yr14	Yr15	Yr16	Yr17	Yr18	Yr19	Yr20	Yr21	Yr22	Yr23		
	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	2027/28	28+	Total
Phasing	540	493	713	856	1282	1270	1158	1263	1631	1292	1170	1088	985	510	573	393	1889	17106
Annual																		
Housing																		
Requirement	815	815	815	815	815	815	815	815	815	815	815	815	815	815	815	815	815	13855

Dwellings permitted during the year by density

The table below illustrates that for the past six years the average net density is well over the previous national minimum requirement of 30 units per hectare for large and windfall permissions.

This can be attributed to the many urban sites suited to higher densities.

The average net density of full permissions broken down to ward level is shown in Table 4, Section 2 on page 101.

Average net	Average net density of full permissions each year (large and windfall sites only)														
Year	Total dwellings	No of permissions	Net developable area	Average net density											
2006/07	5009	62	74.09	68											
2007/08	1196	52	26.21	46											
2008/09	1089	45	12.34	88											
2009/10	1721	25	37.23	46											
2010/11	1078	40	18.29	59											
2011/12	1317	20	31.10	42											

Affordable new housing splits by type and number of bedrooms

Г

Using data supplied by the Councils Housing Strategy Team rather than relying on the information supplied with planning applications obtains a more thorough picture of affordable housing.

In 2011/12, 303 gross affordable homes were completed. This equates to over 37% of all completions during the year. The tenure can be split into 201 (66%) social rented, 96 (32%) shared ownership and affordable rent 6 (2%).

Affordable ne	Affordable new housing split by type and number of bedrooms (gross)														
	1 bed	2 bed	3 bed	4 bed	5 bed	Total									
Houses	2	33	54	13	2	104									
Flats/Maisonettes	93	103	3	0	0	199									
Total	95	136	57	13	2	303									

Projected build rates by property type

Apart from the next two years the projection shows that more flats than houses will be developed in Medway annually. The current stock is lower than both the national and regional averages.

Projected build rates by type to 2021/22															
Dwelling	2012 2013 2014 2015 2016 2017 2018 2019 2020 20 /13 /14 /15 /16 /17 /18 /19 /20 /21 ////////////////////////////////////														
Flats with planning permission	217	209	328	352	502	421	262	245	245	202					
Estimated allocated flats	0	5	0	0	0	28	0	0	0	0					
Total flats	217	214	328	352	502	449	262	245	245	202					
Houses with planning permission	323	279	201	169	273	233	219	200	200	197					
Estimated allocated houses	0	0	34	0	7	0	0	0	0	0					
Total houses	323	279	235	169	280	233	219	200	200	197					
TOTAL	540	493	563	521	782	682	481	445	445	399					

The table below shows the amount of building activity in each ward (expressed as a percentage). Gillingham North shows the most significant amount of development during the last year, Princes Park for the second year running has had no completions.

	2006/7	2007/8	2008/9	2009/10	2010/11	2011/12
Ward						
Chatham Central	4.9	2.0	2.7	2.3	2.4	2.0
Cuxton and Halling	0.8	1.3	1.8	0.3	1.1	2.7
Gillingham North	6.3	23.8	19.6	7.3	12.6	34.5
Gillingham South	24	2.2	3.3	0.8	2.6	0.4
Hempstead and Wigmore	0.2	1.7	0.2	0.2	2.3	0.5
Lordswood and Capstone	-0.3	0.3	0.4	2.2	0.6	0.1
Luton and Wayfield	2.5	2.5	1.2	0.7	1.1	5.4
Peninsula	2.2	17.3	11.9	16	16.9	13.6
Princes Park	2.7	0.5	0	0.5	0	0
Rainham Central	7.3	1.3	0.5	0.4	0.6	2.2
Rainham North	4.7	1.1	0.2	0.3	0	0.3
Rainham South	0.2	0	0.1	0.1	0.5	0.1
River	15.1	0.9*	24.2	38	8.7	10.6
Rochester East	-1.0	8.0	15.4	1.3	4.9	0.1
Rochester South and Horsted	0.5	0.9	1.2	2.5	4.7	1.0
Rochester West	2.7	2.9	0.4	0.2	-0.3	3.5
Strood North	11.5	2.0	0.4	6.1	0.2	0.5
Strood Rural	5.2	12.5	5.5	6.6	12.3	9.6
Strood South	0.2	13.7	10.3	11.1	23.9	9.9
Twydall	0.2	0.9	0	2.5	2.4	2.6
Walderslade	2.9	3.9	0.3	0	2.1	0.3
Watling	7.3	0.3	0.2	0.6	0.5	0.1

Completions (gross) on large sites by property type and number of bedrooms

For large sites built out in the year 2011/12 the breakdown of houses and flats by number of bedrooms is shown in the table below. More houses than flats were completed, unlike the previous year when they were evenly split. The majority of new property has 2 bedrooms.

	20011/12	
Number of bedrooms	Houses	Flats
One	8	122
Two	73	161
Three	163	1
Four or more	105	0
Total	349	284
Total % split	55%	43%

New large and small sites proposed 2007 – 2012, split by approval/refusals

The number of new applications received during the year fell back to 2009/10 levels, however the number of large applications received was the lowest recorded in the last six years. 54% of all new applications were approved.

	Total		Small site	S	Large sites							
	new sites	No of sites	Approved (%)	Refused (%)	No of sites	Approved (%)	Refused (%)					
2006/07	188	148	26%	74%	40	60%	40%					
2007/08	179	155	57%	43%	24	42%	58%					
2008/09	138	97	58%	42%	41	24%	76%					
2009/10	75	61	54%	46%	14	50%	50%					
2010/11	115	94	65%	35%	21	57%	43%					
2011/12	79	69	57%	43%	10	40%	60%					

New large and small sites - approved and refused 2007-2012

Table 4: Housing consents and allocations Section 1: Annual completions by ward as at 31 March 2012

Ward	Net completions
Chatham Central	16
Cuxton and Halling	22
Gillingham North	279
Gillingham South	3
Hempstead and Wigmore	4
Lordswood and Capstone	1
Luton and Wayfield	44
Peninsula	110
Princes Park	0
Rainham Central	18
Rainham North	2
Rainham South	1
River	86
Rochester East	1
Rochester South and Horsted	8
Rochester West	28
Strood North	4
Strood Rural	78
Strood South	80
Twydall	21
Walderslade	2
Watling	1
	809

Section 2: Average net density of full permissions* during the year to 31 March 2012

Ward	Total dwellings	No. of permissions	Net dev. area	Average net density
Chatham Central	14	1	0.08	175
Cuxton and Halling	0	0	0.00	0
Gillingham North	87	1	0.46	189
Gillingham South	0	0	0.00	0
Hempstead and Wigmore	0	0	0.00	0
Lordswood and Capstone	0	0	0.00	0
Luton and Wayfield	21	1	0.47	44
Peninsula	17	2	0.65	26
Princes Park	15	1	0.49	31
Rainham Central	0	0	0.00	0
Rainham North	54	2	2.00	27
Rainham South	0	0	0.00	0
River	0	0	0.00	0
Rochester East	45	1	0.50	90
Rochester South and Horsted	336	1	8.17	41
Rochester West	17	3	0.48	35
Strood North	0	0	0.00	0
Strood Rural	16	2	0.64	25
Strood South	648	4	15.94	41
Twydall	0	0	0.00	0
Walderslade	0	0	0.00	0
Watling	47	1	1.21	39
Totals	1317	20	31.10	42

* Large Sites and Windfalls only

Table 4, Section 2: Average net density of full permissions

Section 3: Residential land availability for large sites at 31st March 2012

	Address Dwelling type Ward		e		Gai	ns			Loss	ses		Net				Phasing 0 - 5				0 5	E 40	10-15		
Site	Ward (Density and	First year *)		N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0-5 years	5-10 years	years	Developer
Greenfield	land																							
GL033		Avenue Gillingham		40	10			0		0		10	45			40	45			0		0	0	
1.77 ha	Rainham North Large Site (1		ermission 1972	16)	16	1	33	0	1	0	1	16	15	1	32	16	15	0	0	0	31	0	0	
MC111207	Full	Houses		16	16	1	33	0	1	0	1	16	15	1	32	16	15	0	0	0	31	0	0	Mr S Wood Abbey New Homes
GL138		Grain Road Wigmor																						
0.31 ha	Hempstead and Large Site(3		ermission 1998	5)	0	5	10	0	0	0	0	5	0	5	10	0	0	0	0	0	0	0	0	
GL960685	Full	Houses		5	0	5	10	0	0	0	0	5	0	5	10	0	0	0	0	0	0	0	0	Ward Homes
GL150	Amherst Hill Br River		Allocation	34	0	0	24	0	0	0	0	24	0	0	34	0	0	24	0	0	34	0	0	
1.54 ha	Allocation (4		1997)	U	U	34	0	0	U	Ů	54	U	U	34	U	0	54	U	0	34	0	U	
GL152	Twydall		Allocation	INGHAI 8	VI 0	0	8	0	0	0	0	8	0	0	8	0	0	0	0	0	0	0	0	
0.47 ha	Allocation (1	19.0 dph -	1997)																				
MC057 0.3 ha	46 High Street H Cuxton and Hal Windfall (2	ling Pe	ermission 2003)	0	6	6	0	0	0	0	0	0	6	6	0	0	0	0	0	0	0	0	
MC20090946	Full	Houses		0	0	6	6	0	0	0	0	0	0	6	6	0	0	0	0	0	0	0	0	Alexander Homes Ltd
MC092		se Warwick Cresce																						
0.53 ha	Rochester West Windfall (4		ermission 2004	24)	0	0	24	1	0	0	1	23	0	0	23	0	0	0	0	0	0	23	0	
MC20081879	Reserved Matters	Flats (Purpose built))	24	0	0	24	1	0	0	1	23	0	0	23	0	0	0	0	0	0	23	0	Alpha plc

Greenfield land

Table 4, Section 3: Residential land availability for large sites

	Address Dwelling type Gains Losses Net Phasing																							
	Address Ward	Dwelling type			Gai	ns			Loss	ses			Ne	et				ŀ	Phasi	ng	0 - 5	5-10	10-15	i
Site	(Density and	d First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC138	Cuxton Pit No. Strood South	3 Cuxton Road	Strood <i>Permissions</i>	C	0	487	487	0	0	0	0	0	0	487	487	0	0	0	0	0	0	0	0	
18.7 ha	Windfall (75.9 dph -	2005)		407	401	U	U	Ŭ	Ŭ	Ŭ	U	-07	407	Ŭ	U	Ŭ	U	Ŭ	v	U	Ū	
MC091349	Full	Mainly Flats		C	0	125	125	0	0	0	0	0	0	125	125	0	0	0	0	0	0	0	0	Persimmon Homes
MC100983	Full	Mainly Flats		C	0	47	47	0	0	0	0	0	0	47	47	0	0	0	0	0	0	0	0	Mr C Sharman Persimmon Homes (South East)
MC20060093	Reserved Matters	Mainly Houses		0	0	147	147	0	0	0	0	0	0	147	147	0	0	0	0	0	0	0	0	Persimmon Homes (South East) Ltd
MC20061479	Reserved Matters	Mixed Dwelling	Types	0	0	168	168	0	0	0	0	0	0	168	168	0	0	0	0	0	0	0	0	Persimmon Homes (SE0 ltd
MC201 0.25 ha	Princes Park	wnsview and adja 54.8 dph -	acent to 54 and Permission 2008	61 Sha 14		lose Cł <mark>0</mark>	natham 14	ו 0	0	0	0	14	0	0	14	0	14	0	0	0	14	0	0	
5 MC20071537	Full	Houses	2000	, 14	0	0	14	0	0	0	0	14	0	0	14	0	14	0	0	0	14	0	0	Paul Ray Construction Ltd
MC240 0.95 ha	Land at The Al Rochester We Windfall (Rochester Permission 2007))	3	3	6	0	0	0	0	0	3	3	6	3	0	0	0	0	3	0	0	
MC20051031	Full	Houses		C	3	3	6	0	0	0	0	0	3	3	6	3	0	0	0	0	3	0	0	Governors of King School Rochester
MC262	Strood Rural	n Pond Hill Cliffe 24.8 dph -	Permissions 2008	16)	0	0	16	0	0	0	0	16	0	0	16	0	16	0	0	0	16	0	0	
5 MC110564	Full	Houses		14	0	0	14	0	0	0	0	14	0	0	14	0	14	0	0	0	14	0	0	W. Filmer & Sons
MC111450	Full	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	2	0	0	0	2	0	0	Mr T Duncan Lambert and Foster
MC263 0.72 ha	Twydall	Grammar Schoo 52.9 dph -	ol Pump Lane (Permission 2008	Gillingha C		21	37	0	0	0	0	0	16	21	37	16	0	0	0	0	16	0	0	
3 MC104096	Reserved Matters	Mainly Houses		0	16	21	37	0	0	0	0	0	16	21	37	16	0	0	0	0	16	0	0	Mr S Wood Abbey New Homes
MC284	4 Former Bishopcourt Kitchen Garden Love Lane Rochester																							
0.13 ha	Rochester We Windfall (st 38.5 dph -	Permission 2011) 5	0	0	5	0	0	0	0	5	0	0	5	0	0	0	5	0	5	0	0	
MC112182	Full	Houses		5	0	0	5	0	0	0	0	5	0	0	5	0	0	0	5	0	5	0	0	Dicese of Rochester and Church Commissioners

Greenfield land

Table 4, Section 3: Residential land availability for large sites

		Medway Annual Monitoring Report December 2012- Volume 2 Tables																					
	Address Ward	Dwelling type		Gai	ns			Losses			Net						ŀ	Phasi	ng	0 - 5	5-10	10-15	
Site	(Density and Fi	ïrst year *)	N/S	5 U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC311	Land adjacent to H Lordswood and Ca	Hallwood House Kestrel ro apstone Permission			0	6	0	0	0	0	0	6	0	6	6	0	0	0	0	6	0	0	
0.1 ha gf large		60.0dph - 2010)	0	0	0	0	0	0	U	0	0	0	0	0	0	0	0	U	0	0	0	
MC20090724	Full	Houses	C) 6	0	6	0	0	0	0	0	6	0	6	6	0	0	0	0	6	0	0	MHS Homes
MC316	Land adjacent to 6 Rochester West	62 Sir Evelyn Road Borsta Permission) 0	9	9	0	0	0	0	0	0	9	9	0	0	0	0	0	0	0	0	
0.24 ha	Windfall (37.	5 dph - 2010)																				
MC101026	Reserved Matters	Houses	C) 0	9	9	0	0	0	0	0	0	9	9	0	0	0	0	0	0	0	0	Ms H Holloway Breyer Group Plc
MC320	Land adjacent to 1 Peninsula	181 Bells Lane Hoo Permissio i	1 () 0	5	5	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	
0.21 ha	Windfall (23.8	8 dph - 2010)																				
MC20092120	Full	Houses	C	0 0	5	5	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	Mrs Mackay
MC323	Land rear of 187/1 Princes Park	93 Princes Avenue Wald Permission		5 0	0	15	0	0	0	0	15	0	0	15	0	0	15	0	0	15	0	0	
0.49 ha	Windfall (30.6	6 dph - 1995)																				
MC20081043	Outline	Houses	15	5 0	0	15	0	0	0	0	15	0	0	15	0	0	15	0	0	15	0	0	Helm Holdings Partnership
MC324	Former Priestfields Rochester West	s Nursery Priestfields Roc Permission) 11	13	24	0	0	0	0	0	11	13	24	11	0	0	0	0	11	0	0	
0.9 ha	Windfall (26.7	7 dph - 2010)																				
MC20091135	Full	Houses	C) 11	13	24	0	0	0	0	0	11	13	24	11	0	0	0	0	11	0	0	Bellway Homes Ltd
MC325	Bridgeside Warwic Rochester West	ck Crescent Rochester Permission	1s 15	5 0	1	16	0	0	0	0	15	0	1	16	0	0	0	0	15	15	0	0	
0.82 ha	Windfall (14.	5 dph - 2003)																				
MC20031050	Full	Houses	C	0 0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	Kitewood Estates Ltd
MC20090520	Outline	Flats (Purpose built)	15	5 0	0	15	0	0	0	0	15	0	0	15	0	0	0	0	15	15	0	0	Crown Coast Ltd
ME004	West of Vixen Clos Princes Park	se Lordswood Allocation	on 15	5 0	0	15	0	0	0	0	15	0	0	15	0	0	0	0	0	0	0	0	
0.45 ha	Allocation (33.3	3 dph - 1997)																				

Greenfield land

Table 4, Section 3: Residential land availability for large sites

Page 3 of 20

	Address - Depline the																							
	Address Ward	Dwelling type		Gains					Loss	ses		Net							Phasi	ng	0 - 5	5-10	10-15	
Site		d First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
ME342 0.1 ha	Rochester We	e, and adj to 62-72 S st 50.0 dph -	Shorts Way Bors Allocation 1994)	stal 5	0	0	5	0	0	0	0	5	0	0	5	0	0	0	0	0	0	0	5	
	Outline	Flats (Purpose built	,	5	0	0	-	0	0	0	•	F	0	0	F	0	0	0	0	0	•			MHS Homes
MC20021073	Outime	Flats (Pulpose built	U)	Э	0	0	5	0	0	0	U	Э	0	0	5	0	0	0	0	0	0			MITS Homes
MC20041180	Full	Flats (Purpose built	t)	7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	0	0			Mhs Homes Ltd
ME390	Hoo - North East Bells Lane Hoo			0		407	540	0		0		0	40	407	500	50	0	0	0	0	50	0	0	
21.9 ha 6	Peninsula Large Site (36.6 dph -	ermissions 1997)	9	44	487	540	0	1	0	1	9	43	487	539	52	0	0	0	0	52	0	0	
MC20042362	Full	Mixed Dwelling Typ	Des	0	0	110	110	0	0	0	0	0	0	110	110	0	0	0	0	0	0	0	0	George Wimpey South London Ltd
MC20060455	Full	Mixed Dwelling Typ	oes	9	16	305	330	0	0	0	0	9	16	305	330	25	0	0	0	0	25	0	0	George Wimpey South East Ltd
MC20091330	Reserved Matters	Houses		0	28	72	100	0	1	0	1	0	27	72	99	27	0	0	0	0	27	0	0	Bellway Homes
ME392 7.23 ha	Strood Rural	n Road Wainscott P 39.5 dph -	P <mark>ermissions</mark> 1997)	69	26	176	271	0	0	0	0	69	26	176	271	48	47	0	0	0	95	0	0	
MC20070821	Reserved Matters	Mixed Dwelling Typ	Des	0	0	80	80	0	0	0	0	0	0	80	80	0	0	0	0	0	0	0	0	Crest Nicholson (SE)
MC20081536	Reserved Matters	Mainly Houses		69	26	84	179	0	0	0	0	69	26	84	179	48	47	0	0	0	95	0	0	Crest Nicholson
MC20090479	Reserved Matters	Mainly Houses		0	0	12	12	0	0	0	0	0	0	12	12	0	0	0	0	0	0	0	0	Crest Nicholson
ME393 3.68 ha	Strood Rural	cott Road Wainscott P 39.6 dph -	t Permissions 1997)	185	0	0	185	0	0	0	0	185	0	0	185	0	0	62	63	60	185	0	0	
MC091382	Reserved Matters	Mainly Houses		98	0	0	98	0	0	0	0	98	0	0	98	0	0	62	36	0	98	0	0	Mr G Flintoft Barton Willmore Planning Partnership
MC111282 #	Full	Mixed Dwelling Typ	Des	87	0	0	87	0	0	0	0	87	0	0	87	0	0	0	27	60	87	0	0	Crest Nicholson (Eastern Ltd)

Greenfield land

Table 4, Section 3: Residential land availability for large sites

Page 4 of 20
		ſ	Medw	ay Ar	nnua	I Mo	nitor	ing F	Repo	rt De	cem	ber 2	2012	- Volu	ume 2	2 Tab	oles	i					
	Address Dv Ward	velling type		Gair	ns			Los	ses			Ne	et					Phas	ing	0 - 5	5-10	10-15	
Site	(Density and Firs	t year *)	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	3 Yr4	Yr5			years	Developer
Mixed																							
MC022	Land rear of 75 Londo																						
0.39 ha	Rainham Central Large Site (15.4 d	Permissions ph - 2001) 3	0	5	8	0	1	1	2	3	-1	4	6	0	2		0 () (2	0	0	
MC101614	Full Hou	ISES	3	0	0	3	0	1	0	1	3	-1	0	2	0	2		0 () C	2	0	0	Ms Owen
MC20042752	Other Major Hou	Ises	0	0	1	1	0	0	0	0	0	0	1	1	0	0		0 () C	0	0	0	Mr & Mrs Freeman
MC20062054	Full Mai	nly Houses	0	0	4	4	0	0	1	1	0	0	3	3	0	0		0 () (0	0	0	Mr A Hawkins
MC149	5 Otway Terrace Cha Chatham Central	tham Permission	7	0	0	7	1	0	0	1	6	0	0	6	0	6		0 () C	6	0	0	
0.07 ha	Windfall (85.7 d	ph - 2010)																				
MC20090722	Full Flat	s (Purpose built)	7	0	0	7	1	0	0	1	6	0	0	6	0	6		0 () (6	0	0	Mr C Davenport
MC209	3 Upper Luton Road	Permission	22	0	0	22	1	0	0	1	21	0	0	21	0	0		0 () 21	21	0	0	
0.47 ha 2 MC111993	Windfall (44.5 d	ph - 2009 s (Purpose built)) 22	0	0	22	1	0	0	1	21	0	0	21	0	0		0 () 21	21	0	0	Mr N Sturges
			22	0	0	22	1	0	0	1	21	0	0	21	0	0		0 () 21	21	0	0	Wir N Sturges
MC213	20 Old Road Chathar Chatham Central Windfall (209. d	Permission	10	0	0	10	1	0	0	1	9	0	0	9	0	9		0 () C	9	0	0	
3 MC20081652	-	s (Purpose built)	, 10	0	0	10	1	0	0	1	9	0	0	9	0	9		0 () C	9	0	0	Mr and Mrs Phimister
MC269	Land at 25 Swain Roa																						
0.55 ha	Rainham Central Windfall (18.7 d	Permission ph - 2010) 0	0	8	8	0	0	1	1	0	0	7	7	0	0		0 () (0	0	0	
MC20090583	Full Hou	Ises	0	0	8	8	0	0	1	1	0	0	7	7	0	0		0 0) (0	0	0	Hillreed Homes Ltd
ME250	Medway Brick and St Strood Rural	one Works and Wharf Up Permissions	onor Roa 19		er Upno 134		0	1	10	11	19	1	124	144	1	19		0 () (20	0	0	
6.45 ha	Large Site(26.6 d)	-	101		0		10		10		127			.0		~ `		20	0	Ŭ	
MC20071904	Full Hou	Ises	19	2	14	35	0	1	0	1	19	1	14	34	1	19		0 () C	20	0	0	Taylor Wimpey South East

Mixed

Table 4, Section 3: Residential land availability for large sites

Page 5 of 20

		I	Medwa	ıy Ar	nnua	l Mo	nitori	ing R	Repoi	t De	cem	ber 2	2012	- Volu	ume 2	2 Tab	les						
	Address	Dwelling type		Gai	ns			Los	ses			N	et					Phasi	ng	0 F	5.40	40.45	
Site	Ward (Density and	l First year *)	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	10-15 years	Developer
Previously	y developed	lland																					
GL073	Land at St Man	y's Island Maritime Way Chatha	m Moritin	~~																			
	River	Permissions			1291	1700	0	0	0	0	389	20	1291	1700	20	22	35	32	10	119	290	0	
59.9 ha)	0				0	0			0	•						0			0	
GL930730	Outline	Mixed Dwelling Types	290	0	0	290	0	0	0	0	290	0	0	290	0	0	0	0	0	0	290	0	Countryside Maritime Ltd
GL940204	Full	Mixed Dwelling Types	0	0	56	56	0	0	0	0	0	0	56	56	0	0	0	0	0	0	0	0	Countryside Residential
GL960158	Full	Houses	0	0	98	98	0	0	0	0	0	0	98	98	0	0	0	-	0	0	0	0	Countryside Residential
GL960557	Reserved Matters	Flats (Purpose built)	0	0	43	43	0	0	0	0	0	0	43	43	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
GL970045	Reserved Matters	Mixed Dwelling Types	0	0	7	7	0	0	0	0	0	0	7	7	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
GL970047	Reserved Matters	Houses	0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
GL970401	Reserved Matters	Mixed Dwelling Types	0	0	124	124	0	0	0	0	0	0	124	124	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
GL980029	Reserved Matters	Houses	0	0	63	63	0	0	0	0	0	0	63	63	0	0	0	0	0	0	0	0	Redrow Homes (South East) Ltd
GL980030	Reserved Matters	Houses	0	0	45	45	0	0	0	0	0	0	45	45	0	0	0	0	0	0	0	0	Redrow Homes (SE) Ltd
MC091613	Reserved Matters	Mainly Houses	22	20	59	101	0	0	0	0	22	20	59	101	20	22	0	0	0	42	0	0	Mr S Burton Countryside Maritime limited
MC19995189	Reserved Matters	Mixed Dwelling Types	0	0	181	181	0	0	0	0	0	0	181	181	0	0	0	0	0	0	0	0	Barratt Homes (Eastern Counties)
MC20000741	Reserved Matters	Mixed Dwelling Types	0	0	64	64	0	0	0	0	0	0	64	64	0	0	0	0	0	0	0	0	Countryside Residential (South Thames) Ltd
MC20010196	Reserved Matters	Mixed Dwelling Types	0	0	32	32	0	0	0	0	0	0	32	32	0	0	0	0	0	0	0	0	Countryside Residential (South Thames) Ltd
MC20011111	Reserved Matters	Mixed Dwelling Types	0	0	76	76	0	0	0	0	0	0	76	76	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20011259	Reserved Matters	Mixed Dwelling Types	0	0	11	11	0	0	0	0	0	0	11	11	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20020118	Reserved Matters	Houses	0	0	32	32	0	0	0	0	0	0	32	32	0	0	0	0	0	0	0	0	Countryside Residential (South Thames)
MC20020238	Reserved Matters	Houses	0	0	6	6	0	0	0	0	0	0	6	6	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20022072	Reserved Matters	Mixed Dwelling Types	35	0	0	35	0	0	0	0	35	0	0	35	0	0	35	0	0	35	0	0	Countryside Residential (South Thames)
MC20032560	Full	Flats (Purpose built)	0	0	84	84	0	0	0	0	0	0	84	84	0	0	0	0	0	0	0	0	Redrow Homes

Previously developed

Page 6 of 20

Table 4, Section 3: Residential land availability for large sites

				euwa	•			mon	ny R	epor	i De	cem		012-	voit	ime z	rap							
	Address Ward	Dwelling type	e		Gaiı	ns			Loss	ses			Ne	t				F	Phasii	ng	0 - 5	5-10	10-15	
Site	(Density and	First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC20041832	Reserved Matters	Mainly Flats		0	0	30	30	0	0	0	0	0	0	30	30	0	0	0	0	0	0	0	0	Countryside Properties (Southern)
MC20050216	Reserved Matters	Mixed Dwelling Typ	es	0	0	62	62	0	0	0	0	0	0	62	62	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20060749	Reserved Matters	Mixed Dwelling Typ	es	0	0	71	71	0	0	0	0	0	0	71	71	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20071175	Reserved Matters	Mixed Dwelling Typ	es	32	0	0	32	0	0	0	0	32	0	0	32	0	0	0	32	0	32	0	0	Countryside Maritime Ltd
MC20071852	Reserved Matters	Mixed Dwelling Typ	es	0	0	35	35	0	0	0	0	0	0	35	35	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
MC20081571	Reserved Matters	Houses		10	0	0	10	0	0	0	0	10	0	0	10	0	0	0	0	10	10	0	0	Countryside Maritime
MC980225	Reserved Matters			0	0	17	17	0	0	0	0	0	0	17	17	0	0	0	0	0	0	0	0	Countryside Residential South Thames Ltd
MC980654MG	Reserved Matters	Houses		0	0	91	91	0	0	0	0	0	0	91	91	0	0	0	0	0	0	0	0	Countryside Maritime Ltd
GL135	Borough Road Gillingham Sout		Allocation	25	0	0	25	0	0	0	0	25	0	0	25	0	0	0	0	0	0	0	0	
0.59 ha	Allocation (4		1997)	25	U	U	25	0	U	U	Ů	20	0	0	25	Ŭ	0	U	U	U	Ŭ	U	U	
GL143 0.13 ha	Station Road R Rainham North Allocation (5	ainham 3.8 dph -	Allocation 1997)	7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	7	7	0	0	
MC20081788	Full	Houses		7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	0	0			Mr D Dilgit
GL146	Gillingham Sout		ermissions	16	0	3	19	0	0	1	1	16	0	2	18	0	0	0	0	16	16	0	0	
0.34 ha	Large Site(1	•	1996)		_	_			_			_	_	_		_	_		_		-			
MC20001390	Full	Conversion to Flats		0	0	3	3	0	0	1	1	0	0	2	2	0	0	0	0	0	0	0	0	Mr R Rocco
MC20091673	Full	Mixed Dwelling Typ	es	16	0	0	16	0	0	0	0	16	0	0	16	0	0	0	0	16	16	0	0	Mr A Rocco
GL159 0.16 ha	89 Ingram Road Gillingham North Allocation (3	n	Allocation 1997)	5	0	0	5	0	0	0	0	5	0	0	5	0	0	0	0	0	0	0	0	
5.10 Ha																								

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 7 of 20

			Ν	/ledw	ay Ar	nnua	l Mo	nitori	ng F	Repoi	rt De	ecem	ber 2	2012	- Volu	ume 2	Tab	les						
	Address Ward	Dwelling type	е		Gai	ns			Los	ses			Ne	et				1	Phasi	ing	0 - 5	5-10	10-15	
Site	(Density and	l First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
GL177	Land r/o 94 Blo Twydall	ors Lane Rainham		40	0	0	40	0	0	0	0	40	0	0	40	0	0	0	0	0	0	0	0	
0.79 ha		8.0 dph -	ermission 1997	13)	0	0	13	0	0	0	U	13	0	0	13	0	0	0	0	0	U	0	0	
MC980252MG	Full	Houses		13	0	0	13	0	0	0	0	13	0	0	13	0	0	0	0	0	0	0	0	GTS Design Properties
GL180	Gillingham Nort		ermission	ו 0	13	47	60	0	0	0	0	0	13	47	60	13	0	0	0	0	13	0	0	
1.39 ha	Large Site(4		1997)																				
MC20070877	Full	Mixed Dwelling Typ	bes	0	13	47	60	0	0	0	0	0	13	47	60	13	0	0	0	0	13	0	0	Taylor Woodrow Developments Ltd
GL181	Medway House Gillingham Sout	277 Gillingham Ro	oad Gillingha Allocation	m 12	0	0	12	0	0	0	•	10	0	0	12	0	0	0	0	0	0	0	12	
0.12 ha	Allocation (1		1997)	0	U	12	U	0	U	Ŭ	12	U	U	12	0	0	U	0	U	v	U	12	
MC005	Luton and Wayf		Allocation	22	0	0	22	0	0	0	0	22	0	0	22	0	0	0	0	0	0	0	0	
0.31 ha	Allocation (7	71.0 dph -	2000)																				
MC 011	Land adjacent t	o 11 and rear of 13	3-23 Swain C	lose Str	ood																			
0.13 ha	Strood North Windfall (6	9.2 dph -	ermission 2000	9	0	0	9	0	0	0	0	9	0	0	9	0	0	0	0	0	0	9	0	
MC20021870	Full	Houses		9	0	0	9	0	0	0	0	9	0	0	9	0	0	0	0	0	0	9	0	Mr Hayre
MC035	7-13 New Road																							
0.09 ha	River Windfall (1	<i>P</i> o 107. dph -	ermissions 2001	14)	0	20	34	0	0	4	4	14	0	16	30	0	0	0	0	0	0	14	0	
MC20012020	Full	Houses		0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	Mr A Glausius
MC20042816	Full	Flats (Purpose built	t)	14	0	0	14	0	0	0	0	14	0	0	14	0	0	0	0	0	0	14	0	Mr A S Glausiusz
MC20071581	Full	Conversion to Flats	5	0	0	16	16	0	0	4	4	0	0	12	12	0	0	0	0	0	0	0	0	Mr & Mrs A S Glausausz
MC039	Chatham Centra		ermission	0	20	0	20	0	1	0	1	0	19	0	19	19	0	0	0	0	19	0	0	
0.06 ha	Windfall (2)		-		-		~		_		-			-	-	-	-		-	-	
MC20072234	Full	Flats (Purpose built	t)	0	20	0	20	0	1	0	1	0	19	0	19	19	0	0	0	0	19	0	0	DT Property Developments Limited
Previously d	leveloped																							

Table 4, Section 3: Residential land availability for large sites

Page 8 of 20

	Address	Dwelling type	wicaw	Gai			mon	Loss	•	. 20	00111	Ne		voic		iuo		Phasir	nq				
	Ward	• • •																	•	0 - 5	5-10	10-15	
Site	(Density and	d First year *)	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC093	The Cedars Ho Strood North	otel 38 London Road Strood Permission	s 0	0	11	11	0	0	1	1	0	0	10	10	0	0	0	0	0	0	0	0	
0.32 ha	Windfall (47.6 dph - 2004)																				
MC20021582	Full	Houses	0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	Mr & Mrs A & J Kirton
MC20041415	Full	Houses	0	0	3	3	0	0	1	1	0	0	2	2	0	0	0	0	0	0	0	0	Cedar Investments Ltd
MC097 0.95 ha	2 Ash Tree Lar Luton and Way Windfall (field Permission	s 0)	15	40	55	0	0	0	0	0	15	40	55	15	0	0	0	0	15	0	0	
MC101362	Full	Mainly Flats	0	15	24	39	0	0	0	0	0	15	24	39	15	0	0	0	0	15	0	0	Ward Homes
MC20100182	Full	Flats (Purpose built)	0	0	16	16	0	0	0	0	0	0	16	16	0	0	0	0	0	0	0	0	Ward Homes
MC110 0.13 ha	Gillingham Nor	et GILLINGHAM th Permission 83.3 dph - 2011	12	. 0	0	12	0	0	0	0	12	0	0	12	0	0	0	0	12	12	0	0	
MC101095 #	Outline	Flats (Purpose built)) 12	0	0	12	0	0	0	0	12	0	0	12	0	0	0	0	12	12	0	0	Legstone Builders Ltd
				Ū	Ū		Ū	U	Ū	•		Ū	Ū		Ū	Ū	0	Ū			Ū		
MC123 0.03 ha	68 Saunders S Gillingham Nor Windfall ()	0	9	9	0	0	1	1	0	0	8	8	0	0	0	0	0	0	0	0	
MC20080208	Full	Flats (Purpose built)	0	0	9	9	0	0	1	1	0	0	8	8	0	0	0	0	0	0	0	0	Mr & Mrs Phimister
MC124	Kiran Virdee M Lordswood and	edical Centre Sultan Road Lo			0	20	0	0	0	0	20	0	0	20	0	0	0	0	20	20	0	0	
0.19 ha	Windfall ()	0	0	20	0	0	0	U	20	0	0	20	0	0	0	0	20	20	0	0	
MC20090889	Reserved Matters	Flats (Purpose built)	20	0	0	20	0	0	0	0	20	0	0	20	0	0	0	0	20	20	0	0	Avondale Designer Homes
MC150	22-26 Victoria S Rochester Wes	Street ROCHESTER	s 8	4	0	12	0	0	0	0	8	4	0	12	4	8	0	0	0	12	0	0	
0.46 ha		34.0 dph - 2005)		-		5	-	-	2	2		-			2		-			-	-	
MC103859	Full	Conversion to Flats	0	4	0	4	0	0	0	0	0	4	0	4	4	0	0	0	0	4	0	0	Mr R Tucker
MC110006	Full	Houses	8	0	0	8	0	0	0	0	8	0	0	8	0	8	0	0	0	8	0	0	Mr R Tucker

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 9 of 20

				ledwa	ay Ar	inua		mon	ng R	epor	ιDe	cem	ber 2	2012	- voit	ime z	Tap	les						
	Address Ward	Dwelling type			Gai	ns			Loss	ses			Ne	et				F	Phasi	ng	0 - 5	5-10	10-15	
Site	(Density and	d First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC153	Pier Road GIL Gillingham Nor		rmissions	549	0	227	776	0	0	0	0	549	0	227	776	0	0	137	55	23	215	334	0	
6.8 ha	Windfall (65.9 dph -	2005)																				
MC102042	Full	Flats (Purpose built)		0	0	124	124	0	0	0	0	0	0	124	124	0	0	0	0	0	0	0	0	Berkeley First Ltd
MC112848 #	Full	Flats (Purpose built)		87	0	0	87	0	0	0	0	87	0	0	87	0	0	87	0	0	87	0	0	Berkeley First
MC20041214	Outline	Flats (Purpose built)		357	0	0	357	0	0	0	0	357	0	0	357	0	0	0	0	23	23	334	0	Berkeley Homes (Eastern) Ltd
MC20061283	Reserved Matters	Flats (Purpose built)		105	0	0	105	0	0	0	0	105	0	0	105	0	0	50	55	0	105	0	0	Berkeley Homes (Eastern) Ltd
MC20090698	Reserved Matters	Flats (Purpose built)		0	0	103	103	0	0	0	0	0	0	103	103	0	0	0	0	0	0	0	0	Berkeley First Ltd
MC161	77 Station Roa			<u> </u>	0	0			0	0		-	0	0	-	0	-	0	0	0	-	0	0	
0.02 ha 4	Rainham North Windfall (rmission 2008)	0	0	0	1	0	0	1	5	0	0	5	0	5	0	0	0	5	0	0	
MC20042296	Full	Flats (Purpose built)		6	0	0	6	1	0	0	1	5	0	0	5	0	5	0	0	0	5	0	0	Mr R Raker
MC164	35 Avery Way Peninsula	Per	mission	12	0	0	12	0	0	0	0	12	0	0	12	0	0	0	12	0	12	0	0	
0.07 ha 41	Windfall (-	2005)																				
MC20080406	Full	Flats (Purpose built)		12	0	0	12	0	0	0	0	12	0	0	12	0	0	0	12	0	12	0	0	A M D Property Group
MC186 0.18 ha	Police Station Rainham North Windfall (am r mission 2006	22	0	0	22	0	0	0	0	22	0	0	22	0	22	0	0	0	22	0	0	
5		•	2000	,	_	_		_	_				_	_		_		_	_					
MC112118	Outline	Flats (Purpose built)		22	0	0	22	0	0	0	0	22	0	0	22	0	22	0	0	0	22	0	0	Kent Police
MC189	9 Cross Street			10																				
0.07 ha 49	River Windfall (142. dph -	rmission 2006	10)	0	0	10	0	0	0	U	10	0	0	10	0	0	0	0	10	10	0	0	
MC102600	Full	Flats (Purpose built)		10	0	0	10	0	0	0	0	10	0	0	10	0	0	0	0	10	10	0	0	Mr D Meaney DKM Consultants
MC190 0.18 ha	R/O Victoria St Rochester Wes Windfall (Park The T mission 2006	errace 24	Roche: 0	ster 0	24	0	0	0	0	24	0	0	24	0	0	0	0	24	24	0	0	
MC20042718	Full	Flats (Purpose built)		24	0	0	24	0	0	0	0	24	0	0	24	0	0	0	0	24	24	0	0	Lovellrise Ltd

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 10 of 20

			ľ	viedwa	ay Ar	inua		mon	ng R	eboi	t De	cem	ber 2	012	- voit	ime z		les						
	Address	Dwelling ty	/pe		Gaiı	ns			Loss	ses			Ne	et				F	Phasii	ng				
Site	Ward (Density and	First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	10-15 years	Developer
MC192	8-12 New Road Chatham Centra		Permission	2	0	8	10	0	0	0	0	2	0	8	10	0	2	0	0	0	2	0	0	
0.06 ha 8	Windfall (1		2006)	-	-		-	-	-	-		-	-		-		-	-	-	_	-	-	
MC20051453	Full	Mainly Flats		2	0	8	10	0	0	0	0	2	0	8	10	0	2	0	0	0	2	0	0	Shallosquare
MC194	Mid Kent Colleg River	e City Way Roc	hester Permissions	0	44	15	59	0	0	0	0	0	44	15	59	44	0	0	0	0	44	0	0	
2.42 ha		21.5 dph -	2006)		10		Ŭ	Ŭ	Ŭ	Ŭ	Ŭ		10			Ŭ	Ŭ	Ū	Ŭ		Ŭ	Ũ	
MC101532	Reserved Matters	Mainly Houses		0	43	15	58	0	0	0	0	0	43	15	58	43	0	0	0	0	43	0	0	Bellway Homes (Thames Gateway)
MC101702	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	0	Bellway Homes
MC195	Dock Road CH River	ATHAM	Permission	0	0	24	24	0	0	0	0	0	0	24	24	0	0	0	0	0	0	0	0	
0.27 ha 75		98.5 dph -	2008)	Ū	2.		Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	2.		Ŭ	Ŭ	Ŭ	Ū	Ŭ	Ŭ	Ũ	Ū	
MC20070273	Full	Mixed Dwelling	Types	0	0	24	24	0	0	0	0	0	0	24	24	0	0	0	0	0	0	0	0	MHS
MC196	Mid Kent Colleg Rochester Sout	ge, Horsted Maio h and Horsted		natham 328	8	0	336	0	0	0	0	328	8	0	336	50	50	50	50	50	250	86	0	
8.11 ha	Windfall (4		2006)																				
MC110001	Outline			328	8	0	336	0	0	0	0	328	8	0	336	50	50	50	50	50	250	86	0	Countryside Properties
MC214	Land to the rear Strood South	r of 1-3 Cedar R	oad Strood Permission	0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	
0.08 ha 2	Windfall (9	97.6 dph -	2008)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MC103964	Full	Flats (Purpose b	ouilt)	0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	MHS Homes Ltd
MC216	The Scrap Yard	•				Terrac									-									
0.07 ha	Chatham Centra Windfall (7		Permissions 2005)	2	6	8	0	0	2	2	0	2	4	6	2	0	0	0	0	2	0	0	
MC20050543	Full	Houses		0	0	5	5	0	0	2	2	0	0	3	3	0	0	0	0	0	0	0	0	Mr D McAllister & Mr A Spencer
MC20062087	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	Scammell Developments
MC20080685	Full	Flats (Purpose b	ouilt)	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	0	Developments Ltd

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 11 of 20

	A . (.)	Destillation		neuw	•				-	•		Cenn			VOID		Tab							
	Address Ward	Dwelling type	е		Gai	ns			Loss	ses			Ne	t				P	Phasii	ng	0 - 5	5-10	10-15	
Site		d First year *)		N/S	<i>U/C</i>	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC218	174 Church S Strood Rural		ermissions	0	0	6	6	0	0	0	0	0	0	6	6	0	0	0	0	0	0	0	0	
0.08 ha 4			2007)	Ū	Ū	Ŭ	U	U	U	Ŭ	U	Ū	U	Ŭ	Ŭ	U	Ū	U	U	Ŭ	Ū	0	
MC20061488	Full	Houses		0	0	2	2	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	Chequer Homes
MC20080146	Full	Houses		0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	Westmount Homes
MC220	Albert Road (Chatham Cen	tral Po	ermission	0	2	5	7	0	0	0	0	0	2	5	7	0	2	0	0	0	2	0	0	
0.05 ha 3	Windfall (132. dpn -	2007)																				
MC20060626	Full	Mixed Dwelling Typ	Des	0	2	5	7	0	0	0	0	0	2	5	7	0	2	0	0	0	2	0	0	Goldring Ltd
MC223	Station Road Strood North		ermission	68	0	0	68	0	0	0	0	68	0	0	68	0	68	0	0	0	68	0	0	
0.03 ha 7	Windfall (206. dph -	2007)																				
/ MC20090020	Full	Flats (Purpose built	t)	68	0	0	68	0	0	0	0	68	0	0	68	0	68	0	0	0	68	0	0	Bellway Homes Ltd
MC225	River		ermission	7	0	3	10	1	0	0	1	6	0	3	9	0	0	0	0	0	0	0	0	
0.12 ha	Windfall (75.0 dph -	2007)																				
MC20051822	Full	Flats (Purpose built	t)	7	0	3	10	1	0	0	1	6	0	3	9	0	0	0	0	0	0	0	0	Gillcrest Homes
MC232	3 Old Road C Chatham Cen	tral Po	ermission	14	. 0	0	14	0	0	0	0	14	0	0	14	0	0	0	14	0	14	0	0	
0.08 ha	Windfall (175. dph -	2009)																				
MC111206	Full	Flats (Purpose built	t)	14	0	0	14	0	0	0	0	14	0	0	14	0	0	0	14	0	14	0	0	Mr S Bell
MC233	174-176 Cant Gillingham So	erbury Street GILLIN	NGHAM ermission	19	0	0	19	0	0	0	0	19	0	0	19	0	19	0	0	0	19	0	0	
0.16 ha	Windfall (2007)																				
MC20071454	Reserved Matters	Flats (Purpose built	t)	19	0	0	19	0	0	0	0	19	0	0	19	0	19	0	0	0	19	0	0	Regalpoint
MC241	Rochester Po Rochester Ea	lice Station Cazeneu	uve Street Ro ermission	cheste 45		0	45	0	0	0	0	45	0	0	45	0	45	0	0	0	45	0	0	
0.58 ha	Windfall (2007)	0	U	40	U	U	U	v	40	U	U	40	0	40	0	U	U	40	U	U	
MC111333	Full	Mixed Dwelling Typ	Des	45	0	0	45	0	0	0	0	45	0	0	45	0	45	0	0	0	45	0	0	Jones Homes

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 12 of 20

			weaw	ay Ai	nnua		milon	ing r	reboi	t De	cem		2012	- voit	ime z	Tab	nes						
	Address Ward	Dwelling type		Gai	ins			Loss	ses			Ne	et				F	Phasi	ng	0 - 5	5-10	10-15	
Site		d First year *)	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	
MC244	Yarrow Road		10	•		40			0			0	•						0		0	0	
0.15 ha 9	Walderslade Windfall (69.2 dph - 2009	13)	0	0	13	2	0	0	2	11	0	0	11	0	11	0	0	0	11	0	0	
MC20080653	Full	Flats (Purpose built)	13	0	0	13	2	0	0	2	11	0	0	11	0	11	0	0	0	11	0	0	Belle City Limited
MC245		Road Chatham																					
0.14 ha	Chatham Cent Windfall ()	9	0	9	0	0	0	0	0	9	0	9	9	0	0	0	0	9	0	0	
5 MC20081041	Full	Conversion to Flats	0	9	0	9	0	0	0	0	0	9	0	9	9	0	0	0	0	9	0	0	Mr B Singh Hans Property Developments Limited
MC246	The Marlborou	gh Centre 41a Maidstone Roa	ad Rainha	m																			
0.24 ha	Rainham Cent Windfall ()	0	11	11	0	0	0	0	0	0	11	11	0	0	0	0	0	0	0	0	
MC101365	Full	Houses	0	0	11	11	0	0	0	0	0	0	11	11	0	0	0	0	0	0	0	0	Medway Housing Society
MC248		ermission P H 124 Pier Road	•																				
0.17 ha	Gillingham Nor Windfall (7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	0	0	7	0	
5 MC102916	Full	Flats (Purpose built)	7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	0	0	7	0	Mr I Kingsley-Smith J.V. Enterprises Ltd
MC249	Former Countr	y House Nursing Home Abbot	s Court S	toke Ro	oad Ho	0																	
0.58 ha	Peninsula Windfall (Permission 15.5 dph - 2008)	9	0	9	0	0	0	0	0	9	0	9	9	0	0	0	0	9	0	0	
MC111706	Full	Conversion to Houses	0	9	0	9	0	0	0	0	0	9	0	9	9	0	0	0	0	9	0	0	Mr Murdoch
MC253		28 and 38 Burnt Oak Terrace	•			_					•	_	•	_	-					_	0	0	
0.04 ha 7	Gillingham Noi Windfall ()	5	0	5	0	0	0	0	0	5	0	5	5	0	0	0	0	5	0	0	
MC20081742	Full	Mainly Flats	0	5	0	5	0	0	0	0	0	5	0	5	5	0	0	0	0	5	0	0	West Kent Housing Association
MC254		Road Chatham	_	_	-	-	-				-			_	_	_	-	-	_	-			
0.01 ha 6	River Windfall (A37. dph - 2009	7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	7	7	0	0	
MC20062165	Full	Flats (Purpose built)	7	0	0	7	0	0	0	0	7	0	0	7	0	0	0	0	7	7	0	0	Rexel Estate Ltd

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 13 of 20

		—	meuw	•			mon	•	•	t De	cenn			· voic	ine z	Tau							
	Address Ward	Dwelling type		Gai	ns			Loss	ses			Ne	t				ŀ	Phasii	ng	0 - 5	5-10	10-15	
Site		d First year *)	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC272	Coal Yard 8 W River	/estcourt Street Brompton Permission	6		0	6	0	0	0	0	6	0	0	c	0	0	0	C	0	6	0	0	
0.03 ha 6	Windfall ()	0	0	0	0	0	0	U	0	0	0	0	U	0	0	6	0	0	0	U	
MC20081664	Full	Flats (Purpose built)	6	0	0	6	0	0	0	0	6	0	0	6	0	0	0	6	0	6	0	0	Golfpot Ltd
MC273		mill Road Gillingham	_			_		_			_		_						_			_	
0.04 ha 6	Gillingham Sou Windfall (9)	0	0	9	1	0	0	1	8	0	0	8	0	0	0	8	0	8	0	0	
мС102138	Outline	Flats (Purpose built)	9	0	0	9	1	0	0	1	8	0	0	8	0	0	0	8	0	8	0	0	Mr Giles
MC275	Garage Block, Strood South	adjacent 3 Witham Way Stroc Permission		5 0	0	6	0	0	0	0	6	0	0	6	0	6	0	0	0	6	0	0	
0.12 ha 7		47.2 dph - 2009)	, c	Ŭ	•	Ŭ	Ŭ	Ū	•	Ū	Ŭ	Ũ	•	°,	Ū	Ū	Ŭ	Ŭ	•	^o	° °	
MC113174	Outline	Houses	6	0	0	6	0	0	0	0	6	0	0	6	0	6	0	0	0	6	0	0	Mrs Buchan Garpro
MC276	15,17,19 New River	Road Chatham <i>Permission</i>	24	0	0	24	0	0	0	0	24	0	0	24	0	0	0	0	24	24	0	0	
0.11 ha 8		203. dph - 2011)																				
MC092258	Full	Flats (Purpose built)	24	0	0	24	0	0	0	0	24	0	0	24	0	0	0	0	24	24	0	0	Mr J Salter
MC287	Halling Service Cuxton and Ha	e Station 1 High Street Halling alling Permission	0	0	13	13	0	0	0	0	0	0	13	13	0	0	0	0	0	0	0	0	
0.13 ha 6		92.9 dph - 2010)	, C			Ŭ	Ŭ	Ū	•	Ŭ	Ŭ			°,	Ŭ	Ū	Ŭ	Ŭ	•	^o	° °	
MC20090040	Full	Houses	0	0	13	13	0	0	0	0	0	0	13	13	0	0	0	0	0	0	0	0	Mr M Mccabe
MC292	32 Duncan Ro Gillingham Sou		0) 13	0	13	0	0	0	0	0	13	0	13	13	0	0	0	0	13	0	0	
0.21 ha 7	Windfall (·)																				
MC102107	Full	Mixed Dwelling Types	0	13	0	13	0	0	0	0	0	13	0	13	13	0	0	0	0	13	0	0	Hyde Housing Association
MC293	Land between Gillingham Nor	Sunlight Centre & 109 Richmo				20	0	0	0	0	20	0	0	20	0	0	20	0	0	20	0	0	
0.17 ha 5	Windfall ()	, 0	U	20	0	0	U	U	20	U	U	20	U	U	20	U	U	20	U	U	
MC20080502	Full	Houses	20	0	0	20	0	0	0	0	20	0	0	20	0	0	20	0	0	20	0	0	Trade Master Building Services

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 14 of 20

				iviedwa	ay Ar	inua		nitori	ng R	epor	tDe	cem	ber 4	2012	- voit	ume z		lies						
	Address	Dwelling typ	pe		Gail	ns			Loss	ses			N	et				F	Phasi	ng	0.5	5 40	40.45	
Site	Ward (Density and	d First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	10-15 years	
MC296	2-8 Cooling Ro Strood Rural		Permission	0	0	45	45	0	0	0	•	0	0	45	45	0	0	0	0	0	0	0	0	
0.2 ha	Windfall (2010) 0	0	15	15	0	0	0	U	0	0	15	15	0	0	0	0	0	0	U	0	
MC20092664	Full	Mixed Dwelling Ty	ypes	0	0	15	15	0	0	0	0	0	0	15	15	0	0	0	0	0	0	0	0	OCD Ltd
MC307	Former Cemer Cuxton and Ha	nt Works Formby F	Road Halling Permission	550	0	0	550	0	0	0	0	FFO	0	0	550	0	0	50	50	50	450	250	150	
80.6 ha 6	Windfall (2009)	0	0	550	0	0	0	0	550	0	0	550	0	0	50	50	50	150	250	150	
MC20072153	Outline	Mixed Dwelling Ty	ypes	550	0	0	550	0	0	0	0	550	0	0	550	0	0	50	50	50	150	250	150	Cemex (UK) Operations Limited
MC317	224-228 Nelso Gillingham Sou	n Road Gillingham	n Permission	1	0	0	4	0	0	0	0	4	0	0		0	4	0	0	0		0	0	
0.06 ha	Windfall (2011) '	0	0	1	0	0	0	U	1	0	0		0	1	0	0	0	1	0	0	
MC112063	Full	Conv. to Mult. Oc	С.	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	0	Mr & Mrs Chakkar
MC318	125-129 Tama Strood South	I	Permission	0	9	0	9	0	5	0	5	0	4	0	4	4	0	0	0	0	4	0	0	
0.17 ha	Windfall (23.5 dph -	2011)																				
MC101094	Full	Mainly Flats		0	9	0	9	0	5	0	5	0	4	0	4	4	0	0	0	0	4	0	0	MHS Homes Ltd
MC322	River		Permission	22	0	0	22	0	0	0	0	22	0	0	22	0	0	0	22	0	22	0	0	
0.12 ha 5	Windfall (•	2011)		_			_		_		_	_						_		-		
MC20092401	Full	Flats (Purpose bu	uilt)	22	0	0	22	0	0	0	0	22	0	0	22	0	0	0	22	0	22	0	0	Downley Garages Directors Pension Fund
MC326	Gillingham Sou		Permission	. 8	0	0	8	0	0	0	0	8	0	0	8	0	0	0	0	8	8	0	0	
0.05 ha	Windfall (•	2004)																				
MC20091113	Outline	Flats (Purpose bu	uilt)	8	0	0	8	0	0	0	0	8	0	0	8	0	0	0	0	8	8	0	0	Mr S Oppal S. Uppal & Sons
MC327	Shipwrights Ar Chatham Cent	ms 44-45 Hills Ter	rrace Chathar Permission	m 6	0	0	6	0	0	0	0	6	0	0	6	0	0	6	0	0	6	0	0	
0.03 ha		200. dph -	2010)	U	U	5	0	0	0	0	0	0	0	v	0	0	0	0	U	0	U	U	
MC20092154	Full	Conversion to Fla	its	6	0	0	6	0	0	0	0	6	0	0	6	0	0	6	0	0	6	0	0	Mr M J Convey

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 15 of 20

			I	vieuw	ay Ai	inua		IIIOII	пук	epoi	t De	cerni		.012	- voit	ine z	Iau							
	Address	Dwelling type			Gai	ns			Loss	ses			Ne	t				F	Phasir	ng				
Site	Ward (Density and	l First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	10-15 years	Developer
MC328		voir Star Mill Lane Ch				0			0				00		47				•			0	0	
1.21 ha	Watling Windfall (mission 2012	24)	23	0	47	0	0	0	U	24	23	0	47	23	24	0	0	0	47	0	0	
MC102130	Full	Houses		24	23	0	47	0	0	0	0	24	23	0	47	23	24	0	0	0	47	0	0	Crest Nicholson Eastern
MC329	237 High Stree River		mission	0	6	0	6	0	1	0	1	0	5	0	5	5	0	0	0	0	5	0	0	
0.01 ha 2			2006)	Ŭ	Ŭ	Ŭ	Ŭ		Ū		Ū	Ũ	Ū	Ŭ	Ŭ	Ŭ	Ū	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	
MC100573	Full	Conversion to Flats		0	6	0	6	0	1	0	1	0	5	0	5	5	0	0	0	0	5	0	0	Entecott Holding Ltd
MC330	Chatham Centr		mission	0	0	5	5	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	
0.1 ha MC103169	Windfall (•	2011)	0	F	F	0	0	0	•	0	0	F	F	0	0	0	0	0	0	0	0	Meduay Lloueing Coniety
	Full	Houses		0	0	5	5	0	0	0	U	0	0	5	5	0	0	0	0	0	0	0	0	Medway Housing Society
MC331 0.24 ha	Garage site Ch Chatham Centr Windfall (ım <i>mission</i> 2011)	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	
5 MC100697	Full	Bungalows		0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	Ms Tyldesley MHS Homes
MC333	Land rear of 13 Peninsula	7-167 Knights Road	Hoo mission	5	0	0	5	0	0	0	0	5	0	0	5	0	5	0	0	0	5	0	0	
0.34 ha			2011)	Ū	Ū	Ŭ	Ū	Ū	Ū	Ŭ	J	U	U	Ŭ	Ū	0	U	Ū	U	Ŭ	Ū	Ū	
MC101096	Full	Bungalows		5	0	0	5	0	0	0	0	5	0	0	5	0	5	0	0	0	5	0	0	Ms Tyldesley MHS Homes
MC334	1-6 Central Par Rochester East	ade Marley Way Roc t Per l	chester <i>mission</i>	6	0	0	6	0	0	0	0	6	0	0	6	0	0	6	0	0	6	0	0	
0.08 ha 8	Windfall (68.2 dph -	2011)																				
MC104138	Full	Conversion to Flats		6	0	0	6	0	0	0	0	6	0	0	6	0	0	6	0	0	6	0	0	Rimex Investments Ltd
MC335	102 High Stree		mission	0	20	0	32	0	0	0	•	0	32	0	32	0	0	32	0	0	32	0	0	
0.19 ha	River Windfall (2011)	32	U	32	U	0	U	U	U	32	U	32	0	U	32	U	U	32	U	U	
MC101853	Full	Flats (Purpose built)		0	32	0	32	0	0	0	0	0	32	0	32	0	0	32	0	0	32	0	0	OCD Ltd

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 16 of 20

	Address	Dwelling ty		Meuw	ay Ai Gai			mon	Loss	•	I De	Cenn	Ne		- voic		Tab		Phasii					
	Ward	Dwennig ty	pe		Gai	115			LUSS	563			Ne	Ľ				r	nasn	iy	0 - 5	5-10	10-15	
Site	(Density an	d First year *)		N/S	U/C	С/Р	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC339	45 Wainscott I Strood Rural	Road Wainscott	Permission	0	0	0		0	0	0	0	0	0	0	0	8	0	0	0	0	8	0	0	
0.13 ha 3		60.2 dph -	2011)	0	0	0	0	0	0	U	0	0	0	0	0	0	0	0	0	0	0	0	
MC103607	Full	Mixed Dwelling T	ypes	0	8	0	8	0	0	0	0	0	8	0	8	8	0	0	0	0	8	0	0	G & M Hills, Hills Motors
MC340	87-89 High Sti River	reet CHATHAM	Permission	0	6	0	6	0	0	0	0	0	6	0	6	6	0	0	0	0	6	0	0	
0.02 ha		260. dph -	2011)	Ŭ	Ŭ	Ŭ	Ū	Ŭ	Ŭ	Ŭ	Ū	Ŭ	Ŭ	· ·	Ŭ	Ŭ	Ũ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	
3 MC110107	Full	Conversion to Fla	ats	0	6	0	6	0	0	0	0	0	6	0	6	6	0	0	0	0	6	0	0	Richard Watts Charities
MC343	Chatham Cen		narles Street C Permission	Chatham 5		0	5	0	0	0	0	5	0	0	5	0	0	5	0	0	5	0	0	
0.03 ha	Windfall (166. dph -	2011)																				
MC101693	Full	Bungalows		5	0	0	5	0	0	0	0	5	0	0	5	0	0	5	0	0	5	0	0	Dudrich (Developments) Ltd
MC346	Charles Stree Strood South		Permission	14	0	0	14	0	0	0	0	14	0	0	14	0	0	14	0	0	14	0	0	
1.85 ha 3	Windfall (7.6 dph -	2011)																				
MC103579	Full	Flats (Purpose bu	uilt)	14	0	0	14	0	0	0	0	14	0	0	14	0	0	14	0	0	14	0	0	Tesco Stores Ltd
MC347	Chatham Wat	erfront Adjacent to	Staples Med	wav Stre	et Cha	tham																		
	River	-	Permission	80			80	0	0	0	0	80	0	0	80	0	0	0	0	0	0	80	0	
0.36 ha 76	Windfall (217. dph -	2011)																				
MC110166 #	Full	Flats (Purpose bu	uilt)	80	0	0	80	0	0	0	0	80	0	0	80	0	0	0	0	0	0	80	0	A2 Dominion
MC348	Chatham Wate	erfront adjacent to	Bus Station N	/ledway	Street (Chatha	m																	
0.52 ha	River Windfall (59.5 dph -	Permission 2011	31	0	0	31	0	0	0	0	31	0	0	31	0	0	0	0	0	0	31	0	
14	•	•)																				
MC110167 #	Full	Flats (Purpose bu	uilt)	31	0	0	31	0	0	0	0	31	0	0	31	0	0	0	0	0	0	31	0	Medway Council
MC349	124a High Str Gillingham No	eet GILLINGHAM	Permission	0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	
0.15 ha	Windfall (2011)	Ŭ	2	-	2	5	2	5	2	-	-	-	2		2	5		-	-	-	
7 MC100352	Full	Conversion to Fla	ats	0	0	8	8	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0	Mr Magnus Hurstglen Properties Ltd

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 17 of 20

	A	Development	meu	•			mon	•	•	I De	cem			- 000		Tab		D1					
	Address Ward	Dwelling type		Ga	ains			Loss	ses			Ne	et					Phasi	ng	0 - 5	5-10	10-15	
Site		nd First year *)	N	s u/c	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
MC352	14-17 New R River	oad ROCHESTER Permissi	on (17 (0 0	17	0	0	0	0	17	0	0	17	0	0	0	0	17	17	0	0	
0.15 ha 9	Windfall (106. dph - 2006)		5 0		0	U	U	U	17	0	0	17	0	0	0	0	17	17	0	0	
MC112832 #	Full	Conversion to Flats		7 0	0 0	17	0	0	0	0	17	0	0	17	0	0	0	0	17	17	0	0	Mr Jansz B J Developments Limited
MC353	Mimosa Hous Strood South	se Dart Close Strood Permissi				45	7	0	0	7	0	0	0		0	0	0	0	0	8	0	0	
0.16 ha 5	Windfall (48.5 dph - 2012)	15 (J U	15	1	0	0	1	8	0	0	8	0	0	0	8	0	8	0	0	
MC112282	Full	Conversion to Flats		5 0	0 0	15	7	0	0	7	8	0	0	8	0	0	0	8	0	8	0	0	MHS
MC355	7 Stoke Road Peninsula	d Hoo Permissi	.	8 (•	0	0	0	0	0	0	0	8	0	0	0	0	8	8	0	0	
0.06 ha 6	Windfall (121. dph - 2012)	0 (5 0	0	0	U	U	U	0	0	0	0	0	0	0	0	0	0	0	U	
MC112036	Outline	Flats (Purpose built)		8 0	0 0	8	0	0	0	0	8	0	0	8	0	0	0	0	8	8	0	0	Mr D Clarke
MC357	St Werburgh Peninsula	Court Pottery Road Hoo Permissi		21 (0	24	20	0	0	29	0	0	0	-8	-8	0	0	0	0	-8	0	0	
0.45 ha	Windfall (-17.8 dph - 2012)	21 U	5 0	21	29	0	0	29	-0	0	0	-0	-0	0	0	0	0	-0	U	U	
MC110677 #	Full	Mixed Dwelling Types	2	21 0	0 0	21	29	0	0	29	-8	0	0	-8	-8	0	0	0	0	-8	0	0	MHS Homes
ME250		k and Stone Works and Wha			•																		
6.45 ha	Strood Rural Large Site (Permissi 26.6 dph - 1997	ons ´	9 2	2 134	155	0	1	10	11	19	1	124	144	1	19	0	0	0	20	0	0	
MC102390	Full	Houses		0 0) 1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	Taylor Wimpey South East
MC19996142	Full	Mainly Houses		0 0	0 109	109	0	0	0	0	0	0	109	109	0	0	0	0	0	0	0	0	Wilcon Homes Eastern Ltd
MC20011069	Full	Flats (Purpose built)		0 0	6	6	0	0	4	4	0	0	2	2	0	0	0	0	0	0	0	0	Wilcon Homes Eastern Ltd
MC20031325	Full	Houses		0 0) 4	4	0	0	6	6	0	0	-2	-2	0	0	0	0	0	0	0	0	Mr N Tedder
ME254		side North Canal Road Stroo													0								
3.37 ha	Strood North Allocation (tion 10))4 (7 U	104	0	0	U	U	104	0	0	104	0	0	0	0	0	0	0	104	

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 18 of 20

			Ν	/ledw	ay Ar	nnua	l Mo	nitor	ing F	Repo	rt De	cem	ber 2	2012	2- Vol	ume 2	Tab	les						
	Address Ward	Dwelling t	ype		Gaiı	าร			Los	ses			Ne	et				1	Phasi	ng	0 - 5	5-10	10-15	
Site		d First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years	Developer
ME293		erside Corporation																						
34.6 ha	River Large Site (87.3 dph -	Permissions 1997	1927)	73	0	2000	0	0	0	0	1927	73	0	2000	73	0	44	83	200	400	1000	600	
MC103270	Reserved Matters	Mainly Flats		88	0	0	88	0	0	0	0	88	0	0	88	0	0	44	44	0	88	0	0	Crest Nicholson Regeneration Ltd
MC110400	Reserved Matters	Flats (Purpose	built)	0	73	0	73	0	0	0	0	0	73	0	73	73	0	0	0	0	73	0	0	Ms D Healy The Hyde Group
MC20042030	Outline	Mixed Dwelling	Types	1839	0	0	1839	0	0	0	0	1839	0	0	1839	0	0	0	39	200	239	1000	600	SEEDA & Medway Council
ME375	Commissione Strood North	ers Road Strood	Allegation	100	0	0	100	0	0	0		100	0	0	100	0	0	0	0	0	0	0	100	
1.31 ha	Allocation (76.3 dph -	Allocation 1997	100)	0	U	100	0	U	0	0	100	0	0	100	U	0	0	0	0	U	U	100	
ME383	Cross Street	Chatham																						
0.76 ha	River	155. dph -	Permission 1997	118)	0	0	118	0	0	0	0	118	0	0	118	0	0	0	59	59	118	0	0	
MC092626	Outline	Mainly Flats		118	0	0	118	0	0	0	0	118	0	0	118	0	0	0	59	59	118	0	0	Medway Council
ME386 0.21 ha	328-338 and 3 River Allocation (342-344 High Stre	eet Rochester Allocation 1997	, 15	0	0	15	0	0	0	0	15	0	0	15	0	0	0	0	0	0	0	15	
0.21 Ha	Allocation	71.4 upn -	1991	,																				
ME403	Southern Wate	er Site Capstone	Road Chatham																					
2.9 ha	Luton and Wa Large Site (Permission 1999	69)	0	0	69	0	0	0	0	69	0	0	69	0	0	0	19	50	69	0	0	
MC20050211	Full	Flats (Purpose	built)	69	0	0	69	0	0	0	0	69	0	0	69	0	0	0	19	50	69	0	0	Brooke Homes Ltd
ME407	Gray's Garage River	e High Street Cha	atham Allocation	28	0	0	28	0	0	0	0	28	0	0	28	0	0	0	0	0	0	28	0	
0.23 ha	Allocation (121. dph -	1999)	Ū	Ŭ	20	Ŭ	U	Ŭ	Ŭ	20	U	U	20	0	Ŭ	Ŭ	Ŭ	U	Ŭ	20	Ū	
ME409	Former Laund	ry Hilda Road Ch	natham																					
0.12 ha	Chatham Cent Allocation (tral	Allocation 1999	5	0	0	5	0	0	0	0	5	0	0	5	0	5	0	0	0	5	0	0	
Previously d	leveloped				-	abla	1 50	otion	2. 0.	ncider	tial !	anda	vailat	, ility	forla	rao sito	.							Page 10 of

20

Table 4, Section 3: Residential land availability for large sites

Page 19 of

			Me	edwa	ay Ar	nnua	l Mon	itori	ng R	epor	t De	cem	ber 2	2012	- Volu	ume 2	2 Ta	able	es						
	Address	Dwelling type			Gai	ns			Loss	es			Ne	ət					Pł	nasiı	ng	0 F	5.40	40.45	
Site	Ward (Density al	nd First year *)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	2 Y	'r3 1	(r4	Yr5	0 - 5 years	5-10 years	10-15 years	
MC20030942	Outline	Flats (Purpose built)		16	0	0	16	0	0	0	0	16	0	0	16	0		0	0	0	0	0			Mr & Mrs Niijar
ME410	River		llocation	18	0	0	18	0	0	0	0	18	0	0	18	0		0	0	0	0	0	0	18	
0.19 ha	Allocation (94.7 dph -	1999)																						
ME413 70.4 ha	Strood Water Strood South Large Site(ole Marsh Ro mission 1999)	man V <mark>620</mark>	Vay/Kn <mark>0</mark>	ight Ro 0	oad Stro <mark>620</mark>	bod 0	0	0	0	620	0	0	620	0		0	0	0	60	60	300	260	
8 MC20090417	Outline	Mixed Dwelling Types	;	620	0	0	620	0	0	0	0	620	0	0	620	0		0	0	0	60	60	300	260	Lafarge Cement UK
ME421 0.12 ha	Foundry Wha River Windfall (eet Rocheste missions 1999)	er 12	0	8	20	0	0	0	0	12	0	8	20	0		0	0	0	0	0	0	0	
MC20000150	Full	Conversion to Flats		0	0	1	1	0	0	0	0	0	0	1	1	0		0	0	0	0	0	0	0	Beaver Housing Association
ME980002	Full	Mainly Flats		12	0	7	19	0	0	0	0	12	0	7	19	0		0	0	0	0	0	0	0	
			ermission s Ilocations	5672 403	445 0	3152 0	9269 403	45 0	11 0	21 0	77 0	5627 403	434 0	3131 0	9192 403	467 0		8 4 5	476 34	486 0	744 7	2591 46	2424 28	1010 254	
			TOTAL	6075	445	3152	9672	45	11	21	77	6030	434	3131	9595	467	42	3	510	486	751	2637	2452	1264	

* 'Density' is net density calculated as dwellings per hectare (dph). 'First year' is the year the site was either first allocated as housing land or received planning consent as a windfall site.

#.....Subject to S106 not yet signed

^Subject to referral to Secretary of State

Notes:

1. On some major sites with reserved matters, the outline consent covers only the residual amount.

2. The permissions figures shown in the summary box include all resolutions to grant permissions subject either to a S.106 Agreement which is not yet signed or to referral to the S.o.S.

3. The capacities shown for allocations and outline planning consents are potentially subject to change once detailed planning permission is granted.

Previously developed

Table 4, Section 3: Residential land availability for large sites

Page 20 of 20

Section 4: Residential land availability for small sites at 31 March 2012

	Address Ward	Dwelling t	уре		Gai	ns			Los	ses			٨	let			Pł	nasing	9				0 - 5	-	5-10	
Site	(First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/F	, T	ot	Yr1	Yr2	Yr3	Y	r4	Yr5	year		years	Developer
Greenfield	land																									
SMC0489	94b Hollywood L Strood Rural	ane Wainscott	Permission	1	0	0	4	0	0	0	0	1	0) (1	0	0	0		0	1		4	0	
0.05 ha	Small Site (20	02)	Permission	1	0	0		0	0	0	U	I	0	, (1	0	0	0		0	1			0	
MC20091647	Full	Houses		1	0	0	1	0	0	0	0	1	0	0		1	0	0	0)	0	1	1	1	0	Mr J Leachman
SMC0607	Farm Buildings I Cuxton and Hall	ing	sh Road Cuxton Permission	0	2	0	2	0	0	0	0	0	2	2 C)	2	2	0	0		0	0	:	2	0	
0.29 ha	Small Site (20	03)																								
MC20072279	Full	Houses		0	2	0	2	0	0	0	0	0	2	2 0		2	2	0	0)	0	0	2	2	0	Cemex (UK) Operations
SMC0613 0.7 ha	Ranscombe Far Cuxton and Halli Small Site (20	ing	e Hill Cuxton Permissions	0	0	5	5	0	0	4	4	0	0) 1		1	0	0	0		0	0	(0	0	
MC102076	Full	Houses		0	0	1	1	0	0	0	0	0	0) 1		1	0	0	()	0	0	(D	0	Mr Lee
MC20022193	Full	Other		0	0	1	1	0	0	0	0	0	0) 1		1	0	0)	0	0		0	0	Trenport Investments Limited
MC20022195	Full	Houses		0	0	1	1	0	0	0	0	0	0) 1		1	0	0	0)	0	0	(0	0	Trenport Investments Limited
SMC0683 0.12 ha	2 Borstal Street Rochester West Small Site (20		Permission	0	0	1	1	0	0	0	0	0	0) 1		1	0	0	0		0	0	(0	0	
MC20051769	Full	Houses		0	0	1	1	0	0	0	0	0	0) 1		1	0	0	()	0	0	(0	0	Mr D Singh
SMC0700	Land adjacent to Luton and Wayfi	ield	nue Chatham Permission	2	0	0	2	0	0	0	0	2	0) C	1	2	0	2	0		0	0	:	2	0	
0.03 ha	Small Site (20	•																								
MC120274	Full	Flats (Purpose I	built)	2	0	0	2	0	0	0	0	2	0	0 0		2	0	2	()	0	0	2	2	0	Mr C Bhagwanji
SMC0702 0.13 ha	Rear of 96 Wood Rainham Centra Small Site (20	l J	Permission	2	0	0	2	0	0	0	0	2	0) C)	2	0	0	2		0	0	:	2	0	
MC111630	Full	Houses		2	0	0	2	0	0	0	0	2	0	0 0		2	0	0	2	2	0	0	:	2	0	Mr S Ford and Mr L Punyer

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 1 of 30

			Medw	•		l Moi	nitori	ng R	lepor	t De	ceml			· Volu	me 2 Ta	ables	6					
	Address Ward	Dwelling type		Gai	ns			Loss	ses			Ne	t		Pł	nasin	g			0 - 5	5-10	
Site	(First year*)		N/S	U/C	С/Р	Tot	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
SMC0894	Eat An Egg Farm Hempstead and	h Hempstead Road Hempste Wigmore Permission		0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	
0.48 ha	Small Site (200			Ŭ			Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ			Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	·	Ŭ	
MC20070460	Reserved Matters	Houses	0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	Mr L Harding
SMC0899	•	ne Mount Broom Hill Road S																				
0.07 ha	Strood North Small Site (200	Permission 06)	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
MC103183	Full	Houses	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	Mr Wythe Noble Homes Ltd
SMC0905	Land to the side Strood North	of 39 Swain Close Strood Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
0.03 ha	Small Site (201		, o		Ŭ		Ŭ	Ŭ	Ŭ	Ŭ	Ŭ		Ŭ	•		Ŭ	Ŭ	Ŭ	Ŭ		Ŭ	
MC20090565	Full	Houses	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	Mr G Carey
SMC0946	Land at Chegwel	I Drive Walderslade																				
0.01 ha	Princes Park Small Site (200	Permission 08)	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	0	1	1	0	
MC20070159	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	0	1	1	0	Deanwood Developments Ltd
SMC0954	Land rear of 42-4 Cuxton and Hallin	18 Rochester Road Halling ng Permission	n 4	. 0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	
0.22 ha	Small Site (200																					
MC110750	Reserved Matters	Houses	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	Mr Masters
SMC0998	18 Century Road Rainham Central		. 1	0	0	4	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
0.06 ha	Small Site (200			0	0	1	0	0	0	U	1	U	0		0	1	0	0	0		U	
MC100828	Full	Bungalows	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	Mr J Porter
SMC1029		bles Chapel Road Grain																				
0.06 ha	Peninsula Small Site (200	Permission 06)	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
MC20061241	Full	Houses	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	Mr J Dallas
SMC1042		ne Road, adjacent to 58 Th					_	_	_	_	_	_	-		-	_	_	_	c		_	
0.05 ha	Rochester South Small Site (200	and Horsted Permission 96)	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 2 of 30

				uwa	•		IVIUI	mon	•	•	i De	cern			volu									
	Address Ward	Dwelling ty	pe		Gain	S			Loss	ses			Ne	t		Р	hasin	g				0 - 5	5-10	
Site	(First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	3 Yı	r4)	′r5	years	years	Developer
MC101013	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0			0	0	0	0	0	Mr G Norton Wealden Limited
SMC1132	Land adjacent to Peninsula	o 31 Knights Roa	ad Hoo Permission	1	0	0	4	0	0	0	0	4	0	0	1	0	4	0		0	0	4	0	
0.03 ha	Small Site (20		rennission	I	U	0		U	0	U	U	1	0	0	1	0	I	U	•	0	0		U	
MC102588	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	1		0	0	0	1	0	Mr B Singh
SMC1207	Land adjoining ² Peninsula		urgh Crescent Ho	0	0	0	4	0	0	0	0	4	0	0	1	4	0	0		0	0	1	0	
0.05 ha	Small Site (20		Permission	I	0	0	1	0	0	0	U	1	0	0	1	1	0	0	•	0	0	1	0	
MC20081110	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	1	0		0	0	0	1	0	Mr D Luxton
SMC1219	Land at 312 Wig Hempstead and	gmore Road Gilli	0	0	0	4	4	0	0	0	0	0	0	4	1	0	0	0		0	0	0	0	
0.02 ha	Small Site (20		Permission	U	U	1	1	U	0	U	U	0	0	1	1	0	0	U	•	0	0	U	0	
MC101995	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mrs A Kingsley Smith
SMC1220	Rear of 147 Che	estnut Avenue, fr	onting Marston Cl	lose C	Chathan	n																		
0.03 ha	Walderslade Small Site (20		Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1		0	0	1	0	
MC103064	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Mr T Anderson
SMC1260	Land adjacent to Strood North	o 136 Brompton	Lane Strood Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0		0	0	0	0	
0.01 ha	Small Site (20			Ū	U		•	Ū	Ū	U	Ŭ	Ū	Ū			Ū	Ū	Ū	•	U	0	Ŭ	Ū	
MC103591	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mr D Blackburn
SMC1315	R/O 589 Maidst Rainham South		ng Roper Close Pa Permission	arkwo 2	bod 0	0	2	0	0	0	0	2	0	0	2	0	0	2	•	0	0	2	0	
0.03 ha	Small Site (20			2	U	Ū	-	Ū	Ū	U	Ŭ	2	Ū	Ū	-	0	Ū	2	•	U	0	-	U	
MC101834	Full	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	0		2	0	0	2	0	Mr K Brunt
SMC1356	Garden area bo Cuxton and Hall		ligh Street Halling Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	0	Δ	L	0	0	4	0	
0.06 ha	Small Site (20				Ŭ	Ŭ	-	0	5	J	Ĵ	ſ.	Ŭ	v	-	0	0	T	•	5	2		Ŭ	
MC111920	Full	Houses		4	0	0	4	0	0	0	0	4	0	0	4	0	0		4	0	0	4	0	Lockpoint Ltd

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 3 of 30

			Medwa	•		l Mo	nitori	-	•	't De	cem			- Volu	ime 2 Ta							
Site	Address D Ward (First year*)	owelling type	N/S	Gain U/C		Tot	N/S	Loss U/C		Tot	N/S	Ne U/C		Tot		nasing Yr2		Yr4	Yr5	0 - 5 vears	5-10 years	Developer
SMC1377		dleigh 48 Hollywood Lane Permission	Wainsco 1		0	4	0	0	0	0	4	0	0	1	0	1	0	0	0	1	0	
0.08 ha	Small Site (2008)	Permission	I	0	0	1	0	0	0	U	I	0	0	1	0	1	0	0	0	1	0	
MC101343	Full Ho	Duses	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	Mr R Young
SMC1378	Twydall	nany Road Gillingham Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	
0.18 ha	Small Site (2009)																					
MC20092168	Full Ho	Duses	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	Alastair Stuart (Cranbrook Ltd)
SMC1386	Walderslade	anconi Road Lordswood Permission	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	
0.02 ha	Small Site (2009)																					
MC20071532		ats (Purpose built)	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	Messrs Karaloucas
SMC1391	Land opposite 51-58 Hempstead and Wig Small Site (2008)	B Hickory Dell Hempstead gmore Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	
MC111895		Duses	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	Mr Kingley Smith Deadwood Enterprises
SMC1403	Greenacres Hilary G Rochester West	Gardens Rochester Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
0.04 ha	Small Site (2011)																					
MC100684		DUSES	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	Mr Sutton
SMC1420	Land adjoining 14 B Strood North Small Site (2008)	erber Road Strood Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
MC20071141	Full Ho	Duses	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	Diamond Letting Property Ltd
SMC1429	Land adjoining 157	Wayfield Road Chatham																				
0.04 ha	Luton and Wayfield Small Site (2011)	Permission	2	0	0	2	0	0	0	0	2	0	0	2	0	2	0	0	0	2	0	
MC100511	Full Ho	Duses	2	0	0	2	0	0	0	0	2	0	0	2	0	2	0	0	0	2	0	Mr D Hayward
SMC1447 0.63 ha	180-184 Maidstone Rochester South and Small Site (2008)	d Horsted Permission	0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0	

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 4 of 30

			Mean	-			VIOI		•	•	l De	Jenn			volui	ne z ra							
	Address Ward	Dwelling type		G	ains				Loss	es			Net	t		PI	hasin	9			0 - 5	5-10	
Site	(First year*)		N/	s U/	c c	:/P 1	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
MC20071849	Full	Houses		0	0	4	4	0	0	0	0	0	0	4	4	0	0	C)	0 0	0	0	Mr & Mrs L Nifton, Mr & Mrs Packer and Mr & Mrs Smith
SMC1462	Land R/O 281 L	ordswood Lane Lords	vood																				
0.03 ha	Princes Park Small Site (20	009)	ssion	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	C	0	1	0	
MC20081010	Full	Bungalows		0	1	0	1	0	0	0	0	0	1	0	1	1	0	C)	0 0	1	0	Mr P Stoneham
SMC1466	Land adjacent to	o 1a Black Rock Garde	ens Hempstead	b																			
0.09 ha	Hempstead and Small Site (20		ssion	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	C	0	1	0	
MC103599	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	C)	0 0	1	0	Mr J Byrne Byrne Contractors Ltd
SMC1493	30 Quinnell Stre	et Rainham																					
0.02 ha	Rainham North Small Site (20	Perm (09)	ssion	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	C	0	0	0	
MC20080948	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	C)	0 0	0	0	Mr C Gaynor
SMC1506	Land adjacent 9	8 Kingswood Road Gi	lingham																				
0.02 ha	Gillingham North Small Site (20		ssion	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	C	0	1	0	
MC20081454	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	C)	0 0	1	0	Mr A Hawkins
SMC1518	43 Chaffinch Clo	ose Chatham																					
0.02 ha	Princes Park Small Site (20	Perm 10)	ssion	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	
MC20090931	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0	C)	1 0	1	0	Mr J Druce
SMC1528	Corner site betw	veen 5 Eden Road and	2 Harrison Dr	ive Hia	ah Hal	lstow																	
	Peninsula	Perm			0	0	2	0	0	0	0	2	0	0	2	0	0	0	C	2	2	0	
0.09 ha	Small Site (20			_	_	_	_	_	_	_		_		_			_						
MC092372	Outline	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	0	C)	0 2	2	0	Mr P Paige
SMC1565	Rochester West			1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	
0.02 ha	Small Site (20																						
MC112258	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0	C)	1 0	1	0	Mr M Drury

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 5 of 30

			Medw	/ay	Annua	al Mo	onito	ing F	Repo	rt De	cem	ber 2	012-	· Volu	ime 2 Ta	ables	6					
	Address Ward	Dwelling type		G	Gains			Los	ses			Ne	t		Pł	nasin	g			0 - 5	5-10	
Site	(First year*)		N/S	5 U/	/C C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
SMC1578	Land rear of 119 Strood South	9 and 121 Darnley Road Str Permission)	0 2	2	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	
0.04 ha	Small Site (20																					
MC092393	Full	Houses	C)	0 2	2	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	Mr A Bah
SMC1579		243 and 245 Magpie Hall Ro																				
0.05 ha	Luton and Wayf Small Site (20		1 2	2	0 0	2	0	0	0	0	2	0	0	2	2	0	0	0	0	2	0	
MC20091255	Full	Houses	2	2	0 0	2	0	0	0	0	2	0	0	2	2	0	0	0	0	2	0	James Lewis Developments Ltd
SMC1582	3 Goodwood Clo Peninsula	ose High Halstow Permissio r	1 0	h	1 0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
0.04 ha	Small Site (20			,			Ŭ	Ū	Ŭ	Ũ	Ŭ		Ũ			Ŭ	Ū	Ŭ	Ū		Ŭ	
MC111334	Full	Houses	C)	1 0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	Mr Basi Basi Construction Ltd
SMC1583		nt site Adjacent to 7 Clarend								-												
0.08 ha	Strood North Small Site (20	Permission (10)	1 0)	3 0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	
MC20090849	Full	Houses	C)	3 0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	Mr R Ram Kaler Holdings
SMC1590	•	o the Post Office (15) Main F																				
0.02 ha	Peninsula Small Site (20	Permission 010)	i 1	1	0 0	1	0	0	0	0	1	0	0	1	1	0	0	0	0	1	0	
MC20090410	Full	Houses	1	I	0 0	1	0	0	0	0	1	0	0	1	1	0	0	0	0	1	0	Mr J Thomas
SMC1591		est Street Farm West Street								-												
0.06 ha	Strood Rural Small Site (20	Permission (11)	1 1	1	0 0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	
MC20090409	Full	Houses	1	I	0 0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	Trenport Investments Ltd
SMC1604		53 Chaffinch Close Chathan			0 0	1	0	0	0	0	4	0	0		0	0	0		0		0	
0.02 ha	Princes Park Small Site (20	Permission (10)	i 1	1	0 0	1	0	0	0	U	Т	0	0	1	0	0	0	1	0	1	0	
MC20091084	Full	Houses	1	I	0 0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	Mr S Roberts
SMC1618	Land adjacent to Gillingham Nortl	o 38 Devonshire Road Gillin h Permissio r	0	1	0 0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
0.01 ha	Small Site (20																					

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 6 of 30

				euwa	•		IVIOI	mon	-		t De	cem			volu	me z i								
	Address	Dwelling t	ype		Gair	ıs			Loss	ses			Ne	t		P	hasir	g						
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr	3)	/r4	Yr5	0 - 5 years	5-10 year	
MC100415	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0			0	0	0	1	0	Mrs Thompson
SMC1627	Land known as	23.25.29 View	Road Cliffe Wood	s																				
0.3 ha	Strood Rural Small Site (20		Permission	2	0	0	2	0	0	0	0	2	0	0	2	0	0	(0	0	2	2	0	
MC111961	Outline	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	0		0	0	2	2	0	Mrs A Smith
SMC1642	Land adjacent to Strood South	o 141 Laburnun	n Road Rochester Permission	0	0	2	2	0	0	0	0	0	0	2	2	0	0		0	0	0	0	0	
0.04 ha	Strood South Small Site (20	11)	Permission	0	0	2	2	0	0	0	U	0	0	2	2	0	0	,	0	0	0	U	0	
MC103244	Full	Houses		0	0	2	2	0	0	0	0	0	0	2	2	0	0		0	0	0	0	0	Mr A Weightman GDM
SMC1646	Land adjacent 4	7 Eden Road F	•																					
0.02 ha	Peninsula Small Site (20	11)	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	
MC113046	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Mr Simmons
SMC1652	Land at 8 Windr Strood North	mill Close Stroo	d <i>Permission</i>	0	0	2	2	0	0	0	0	0	0	2	2	0	0		0	0	0	0	0	
0.04 ha	Small Site (20	11)		Ŭ	Ū	-	-	Ū	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	-	-	Ŭ	Ŭ		•	Ū	Ũ	· ·	Ŭ	
MC104275	Full	Houses		0	0	2	2	0	0	0	0	0	0	2	2	0	0		0	0	0	0	0	Mr and Mrs Medhurst
SMC1656	Land rear of Ha	stings Arms Lo	wer Rainham Roa	d Rain	ham																			
0.08 ha	Gillingham Nort Small Site (20		Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	4	(0	0	0	4	0	
MC092540	Full	Houses		4	0	0	4	0	0	0	0	4	0	0	4	0	4		0	0	0	4	0	Mr Millar Broadreach
SMC1657			ades land to the r	ear 103	3 Harro	w Roa	ad Her	npstea	ıd															
0.05 ha	Hempstead and Small Site (20		Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	(0	0	0	1	0	
MC110165	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	C		0	0	0	1	0	Mr S Cunningham Cunningham and Tillett
SMC1662	Rear of 520-522			4	0	0		0	0	6			0	0		-	0		0	4	0		~	
0.05 ha	Rochester Sout Small Site (20		rermission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	(0	1	0	1	0	
MC100374	Full	Bungalows		1	0	0	1	0	0	0	0	1	0	0	1	0	0	1	0	1	0	1	0	Mr S Sangha

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 7 of 30

			M	ledwa	ay An	nual	Mor	ntorii	ng R	epor	t De	cemb	per 2	012-	· Volu	ime 2 T	able	S						
	Address	Dwelling ty	ype		Gain	IS			Loss	es			Ne	t		Р	hasin	g						
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr:	3 Y	r4 Y	′r5	0 - 5 years	5-10 years	Developer
SMC1684	33B Berengrave	Lane Rainham			0			0		•		•	0						_				0	
0.08 ha	Rainham North Small Site (201	11)	Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	(J	0	0	0	0	
MC104184	Full	Bungalows		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mrs W Beaumont
SMC1686	Land rear of 243	Lordswood La		1	0	0		0	0	0	•		0	0		4	0		~	0	0		0	
0.02 ha	Princes Park Small Site (201	11)	Permission	1	0	0	1	0	0	0	0	1	0	0	1	1	0	(J	0	0	1	0	
MC112831	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	1	0		0	0	0	1	0	Mr & Mrs Brown
SMC1691	Fronting Cliffe Ro	oad Rear of 51	Goddington Roa	ad Stroo 1		0	1	0	0	0	0	1	0	0	1	0	0	(2	1	0	1	0	
0.01 ha	Small Site (200	07)	Permission	I	0	0	1	0	0	0	U	I	0	0	1	0	0	(J	1	0	1	U	
MC102983	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0		0	1	0	1	0	Mr R Blanchard
SMC1715	73 Carnation Ro	ad Strood									-								_					
0.17 ha	Strood South Small Site (201	12)	Permission	2	0	0	2	0	0	0	0	2	0	0	2	0	0	(J	0	2	2	0	
MC110103	Outline	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	0		0	0	2	2	0	Mr Marshall
SMC1724 0.1 ha	Land adj to 23 C Strood Rural Small Site (20 1	U U	liffe Permission	3	0	0	3	0	0	0	0	3	0	0	3	0	0	()	0	3	3	0	
MC111594				3	0	0	•	0	0	0	•	3	0	0	•	0			0	0	0	•	0	
	Reserved Matters	Houses		3	0	0	3	0	0	0	U	3	0	0	3	0	0		0	0	3	3	0	Selling Developments
SMC1725	Land adjacent 2 Strood South	Lincoln Close	Strood Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	(n	0	0	0	0	
0.02 ha	Small Site (201	11)		Ŭ	Ŭ			Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ			Ŭ	Ŭ		5	Ū	Ŭ	· ·	Ŭ	
MC110108	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mr P Smith
SMC1726	Granary and Wa Strood Rural	gon Lodge Ma		street C 0	liffe 1	0	1	0	0	0	0	0	1	0	1	1	0	(2	0	0	1	0	
0.5 ha	Small Site (201	11)	Permission	U	I	U	Т	U	U	U	U	U	I	U	Т	1	U	C	J	U	U	Т	U	
MC110203	Full	Bungalows		0	1	0	1	0	0	0	0	0	1	0	1	1	0		0	0	0	1	0	Messrs J & T Filmer
SMC1743	Land at the rear	-			0	0		0	0	0	•		0	0		~	6		4	0	0	,	0	
0.02 ha	Luton and Wayfie Small Site (201		Permission	4	U	U	4	U	U	U	U	4	U	U	4	0	U	2	+	U	0	4	0	

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 8 of 30

			meaw	•			mon	ny R	epor	t De	cemi			volu	me z T							
	Address	Dwelling type		Gai	ns			Loss	ses			Net	t		P	hasin	g					
Site	Ward (First year*)		N/S	<i>U/C</i>	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yr5	0 - 5 years	5-1 yeai	
MC111114	Full	Houses	4	0	0	4	0	0	0	0	4	0	0	4	0	0	4	1	0 0) 4	0	Mr J Alford
SMC1754 0.04 ha	103 Elaine Aven Strood South Small Site (20	Permission	i 1	0	0	1	0	0	0	0	1	0	0	1	0	0	1	(0 0	1	0	
MC112369	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0 0) 1	0	Mr C Eastwood
	i uli	1100303		0	0	'	0	0	0	U	1	0	0		0	0		1	0 0	, 1	0	Wir C Lastwood
SMC1756	Homeside Symo Strood Rural Small Site (20	Permission	i 1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		1 0	1	0	
MC110067	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0	()	1 () 1	0	Mr B Gardner
SMC1759	Land adjacent 3	2 Christmas Lane High Hals	stow																			
0.06 ha	Peninsula Small Site (20	Permission 12)	i 1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		0 1	1	0	
MC110683	Outline	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0	()	0 1	1	0	Mr Gammie Estate executor
SMC1760 0.02 ha	Land at 71-73 Tu Twydall Small Site (20	wydall Lane Rainham Permission 12)	n 0	1	0	1	0	0	0	0	0	1	0	1	1	0	0		0 0	1	0	
MC110654	Full	Houses	0	1	0	1	0	0	0	0	0	1	0	1	1	0	()	0 0) 1	0	Mr J Alp
SMC1766		enue, Horsted Chatham n and Horsted Permission	n 2	. 0	0	2	0	0	0	0	2	0	0	2	0	0	0	:	2 0	2	0	
0.04 ha	Small Site (20																					
MC111224	Full	Houses	2	0	0	2	0	0	0	0	2	0	0	2	0	0	()	2 0) 2	0	Solinparc Limited
SMC1768	Land between H Peninsula	loo Swimming Pool and 163 Permission			0	2	0	0	0	0	2	0	0	2	0	0	2		0 0	2	0	
0.15 ha	Small Site (20		1 2	. 0	0	2	0	0	U	U	2	0	0	2	0	0	2		0 0	2	U	
MC111030	Full	Houses	2	0	0	2	0	0	0	0	2	0	0	2	0	0	2	2	0 0) 2	0	Mr V Stratford
SMC1800	Allotment Site G Strood North	oldsworth Drive Strood Permission	n 0	4	0	4	0	0	0	0	0	4	0	4	Д	0	0		0 0	4	0	
0.28 ha	Small Site (20		. 0	-	0	-	0	J	v	Ŭ	v	т	Ŭ	-	-	0	0		0	-	U	
MC011432	Full	Houses	0	4	0	4	0	0	0	0	0	4	0	4	4	0	()	0 0) 4	0	Mr R K Ram

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 9 of 30

		Ν	ledwa	ay A	nnua	I Moi	nitori	ng R	lepor	rt De	cem	ber 2	2012	- Volun	ne 2 Ta	ables	5					
	Address	Dwelling type		Gai	ins			Loss	ses			N	et		Ph	asin	g				5.40	
Site	Ward (First year*)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	Developer
SMC1802	1 and R/O 1-7 C Gillingham North	church Street Gillingham Permission	0	1	0	1	0	0	0	0	0	1	0	Λ	1	0	0	0	0	4	0	
0.09 ha	Small Site (20		0	-	U	-	U	0	U	Ŭ	0	-	0	-	-	U	U	U	U	-	U	
MC104412	Full	Houses	0	4	0	4	0	0	0	0	0	4	0	4	4	0	0	C	0 (4	0	Mr K Finlon
											Gre	enfie	ld lan	d total:	31	24	1	7	9 12	93	0	

Greenfield land

Table 4, Section 4: Residential land availability for small sites

Page 10 of 30

			Ν	/ledwa	ay An	nua	I Mo	nitori	ng R	lepoi	rt De	cem	ber 2	2012	- Volu	ime 2	Tab	les							
	Address	Dwelling ty	pe		Gair	ıs			Loss	ses			Ne	ət			Phas	ing							
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr	1 Yı	2)	r3	Yr4	Yr5	0 - 5 years		5-10 /ears	Developer
Mixed																									
SMC1169	182 Bells Lane H																								
0.16 ha	Peninsula Small Site (200		Permission	5	0	0	5	1	0	0	1	4	0	0	4		0	0	0	4	0	4		0	
MC102406	Outline	Houses		5	0	0	5	1	0	0	1	4	0	0	4		0	0	0	4	0	4		0	Mr and Mrs C Omer
SMC1488	Rest Haven Gree Peninsula	1	Permission	2	0	0	2	1	0	0	1	1	0	0	1		0	0	1	0	0	1		0	
0.09 ha	Small Site (20	11)																							
MC110993	Full	Bungalows		2	0	0	2	1	0	0	1	1	0	0	1		0	0	1	0	0	1		0	Mr K Savourex
SMC1712 0.13 ha	132 Chestnut Av Walderslade Small Site (20 1		de Permission	1	0	0	1	0	0	0	0	1	0	0	1		0	0	1	0	0	1		0	
MC111786	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1		0	0	1	0	0	1		0	Mr R Mulford
SMC1762	343 Maidstone R Rochester South Small Site (20 7	and Horsted	Permission	1	0	0	1	0	0	0	0	1	0	0	1		0	0	0	0	1	1		0	
MC11392	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1		0	0	0	0	1	1		0	Mr Chaudry
SMC1793	Land adjacent 29 Rochester East		chester Permission	1	0	0	1	0	0	0	0	1	0	0	1		0	0	0	1	0	1		0	
0.03 ha	Small Site (20	12)																							
MC112804	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1		0	0	0	1	0	1		0	Mr R Zafara
														Mixe	d total	:	0	0	2	5	i 1	8	80 M	lixed	

Table 4, Section 4: Residential land availability for small sites

Page 11 of 30

			Medw	ay An	nua	l Mo	nitor	ing F	Repo	rt De	cem	ber 2	2012	- Volu	ume 2 Ta	ables	6					
	Address Ward	Dwelling type		Gain	S			Los	ses			Ne	et		Pł	nasin	g			0 - 5	5-10	
Site	(First year*)		N/S	U/C	C/P	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
Previously	developed	land																				
SMC0427		28 Roebuck Road ROCHE		_				_	-	_			_		_						_	
0.02 ha	Rochester West Small Site (20		n 1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	0	1	1	0	
MC100669	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0) () 1	1	0	Mrs J Kennedy
SMC0458	Site at the Old F Gillingham North	Pattern Store Burns Road G			0	4	0	0	0	0	4	0	0	4	0	0	4	0	0	4	0	
0.02 ha	Small Site (20																					
MC20081343	Full	Flats (Purpose built)	4	0	0	4	0	0	0	0	4	0	0	4	0	0	4	+ C	0 0	4	0	INOV8 Homes Ltd
SMC0613	Ranscombe Far	m Off Sundridge Hill Cuxtor	۱																			
0.7 ha	Cuxton and Hall Small Site (20		ns 0	0	5	5	0	0	4	4	0	0	1	1	0	0	0	0	0	0	0	
MC20062169	Full	Houses	0	0	1	1	0	0	2	2	0	0	-1	-1	0	0	0) (0 0	0	0	Norris (Town & Country Ltd
MC20062170	Full	Mainly Houses	0	0	1	1	0	0	2	2	0	0	-1	-1	0	0	0) (0 0	0	0	Norris (Town & Country) Ltd
SMC0710	1A Ross Street Rochester East	Permission	n 0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	
0.01 ha	Small Site (20	03)																				
MC20040786	Full	Conversion to Flats	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0) (0 0	2	0	Mr C Battersby
SMC0724		3 & 25 Webster Road Rainl																				
0.04 ha	Rainham North Small Site (20	04)	n 2	0	0	2	0	0	0	0	2	0	0	2	0	2	0	0	0	2	0	
MC092392	Full	Houses	2	0	0	2	0	0	0	0	2	0	0	2	0	2	0) (0 0	2	0	Oakwell Homes
SMC0737 0.02 ha	42 Tadburn Gre Lordswood and	Capstone Permission	n 1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
	Small Site (20	-		0	•		•		0	•		0	•									
MC20090028	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0) () 0	1	0	Mr Bailey
SMC0747 0.02 ha	18-20 High Stree Gillingham North Small Site (20	h Permission	n 0	0	6	6	0	0	2	2	0	0	4	4	0	0	0	0	0	0	0	
MC20090333	Full	Conversion to Flats	0	0	6	c	0	0	0	2	0	0	А	4	0	0	~) ()	0	0	Regal Point
WIC20090333	FUII		0	U	Ø	0	0	0	2	2	0	0	4	4	0	0	U	, (, 0	U	U	Regal Point

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 12 of 30

			M	ledwa	ay Ar	nnua	I Mor	nitori	ng R	epor	t De	cem	per 2	012-	· Volu	ime 2 T	ables	5					
	Address	Dwelling t	type		Gai	ns			Loss	ses			Ne	t		P	hasin	g					
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 year	
SMC0855	Land adj. To Me Peninsula	edtha House C	hapel Road Grain Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
0.04 ha	Small Site (20	005)	rennission	U		U		U	U	U	Ŭ	U		U			0	0	0	0		0	
MC20042198	Reserved Matters	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	(0	0 0	1	0	Mr J Dallas
SMC0887	1 Haig Villas Ma Strood Rural	ain Road Chatt		0	4	0		0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
0.08 ha	Small Site (20	008)	Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
MC20071865	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	(0	0 0	1	0	Mr & Mrs J Nettleton
SMC0896	•	•	ets Street Roches																				
0.01 ha	Rochester Wes Small Site (20		Permission	0	0	4	4	0	0	1	1	0	0	3	3	0	0	0	0	0	0	0	
MC091861	Full	Conversion to	Flats	0	0	4	4	0	0	1	1	0	0	3	3	0	0	()	0 0	0	0	Mr H Westley
SMC1020	260 High Street River	t CHATHAM	Permission	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	
0.03 ha	Small Site (20	005)	rennission	0	2	0	2	U	U	0	U	U	2	U	2	2	0	0	0	0	2	0	
MC20050195	Full	Flats (Purpose	built)	0	2	0	2	0	0	0	0	0	2	0	2	2	0	(0	0 0	2	0	Mr A K Dovedi
SMC1035			r of 172-176 Maid	lstone F	Road C	Chathar	n																
0.06 ha	Rochester Sout Small Site (20		Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	0	0	4	0	4	0	
MC100535	Full	Flats (Purpose	built)	4	0	0	4	0	0	0	0	4	0	0	4	0	0	(О.	4 0	4	0	Walpole Road Properties
SMC1071	Land adjoining	21a Bells Lane																					
0.02 ha	Peninsula Small Site (20	007)	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
MC20091103	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	1	()	0 0	1	0	Miss A Simpson
SMC1146	79 Gillingham F Gillingham Sou		n Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
0.02 ha	Small Site (20	008)			0	0		0	J	0	Ŭ		v	Ŭ		0		0	Ŭ	0		U	
MC102084	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	1	(0	0 0	1	0	Mrs M Cox
SMC1147	28 Balmoral Ro Gillingham Sou	th	Permission	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	2	0	
0.01 ha	Small Site (20	100)																					

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 13 of 30

				leuwa	•		IVIOI	шоп	•	•	l De	cenn			voiu	me z T								
	Address	Dwelling ty	pe		Gain	IS			Loss	ies			Net	!		P	hasin	g					5.40	
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yrs		0 - 5 rears	5-10 years	Developer
MC20052395	Full	Flats (Purpose b	ouilt)	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	0	0	0	2	0	Aztech Design & Build Ltd
SMC1158 0.02 ha	146 High Street Rochester West Small Site (20	t	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		1 ()	1	0	
MC20091376	Full	Flats (Purpose b	ouilt)	1	0	0	1	0	0	0	0	1	0	0	1	0	0	(0	1	0	1	0	Medway Rewind Services Ltd
SMC1174 0.05 ha	113 Station Roa Rainham North Small Site (20		Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0		0 ()	4	0	
MC20091351	Full	Flats (Purpose b	ouilt)	4	0	0	4	0	0	0	0	4	0	0	4	0	4	(0	0	0	4	0	Mr J R Hall Sarumdale Ltd
SMC1185 0.02 ha	262 Canterbury Gillingham Sout Small Site (20	h	am Permission	0	0	2	2	0	0	1	1	0	0	1	1	0	0	0		0 ()	0	0	
MC20062006	Full	Conversion to F	lats	0	0	2	2	0	0	1	1	0	0	1	1	0	0	(0	0	0	0	0	Mr R Ring
SMC1190 0.18 ha	Front of 128 Bre Hempstead and Small Site (20	Wigmore	ligmore Permission	0	0	5	5	0	0	1	1	0	0	4	4	0	0	0) (0 ()	0	0	
MC20091422	Full	Houses		0	0	5	5	0	0	1	1	0	0	4	4	0	0	(0	0	0	0	0	Antler Homes Southern
SMC1203 0.48 ha	52 Christmas La Peninsula Small Site (20	0	w Permission	3	0	0	3	1	0	0	1	2	0	0	2	0	0	0	. :	2 ()	2	0	
MC20091248	Outline	Houses		3	0	0	3	1	0	0	1	2	0	0	2	0	0	(0	2	0	2	0	Mr E Aldrich
SMC1204	Rochester South	h and Horsted		0	0	1	1	0	0	0	0	0	0	1	1	0	0	0		0 0)	0	0	
0.02 ha	Small Site (20	07)																						
MC20061659	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	Mr M Stanley
SMC1242	Land at 146 Wa Walderslade		, fronting King G <i>Permission</i>	eorge R 1	load Cł <mark>0</mark>	nathan 0	י 1	0	0	0	0	1	0	0	1	0	1	0		0 0)	1	0	
0.03 ha	Small Site (20				č	č		Ŭ	Ŭ	Ŭ	-		č	č		5		5		- •		•	Ŭ	
MC100630	Reserved Matters	Bungalows		1	0	0	1	0	0	0	0	1	0	0	1	0	1	(0	0	0	1	0	Mr Newell

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 14 of 30

			IVI	euwa	•		IVIOI	шоп	•	•	t De	cem			voiu	me z i								
	Address Ward	Dwelling type			Gain	IS			Loss	ses			Ne	t		P	hasin	g			0-5	-	-10	
Site	(First year*)			N/S	U/C	С/Р	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yr5	years		ars	Developer
SMC1255		one Road, fronting F and Horsted Per		d Chath 0	am 0	1	1	0	0	0	•	0	0	1	1	0	0	0) 0	0		0	
0.02 ha	Small Site (200		mission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0) 0	U		0	
MC20090689	Reserved Matters	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0 0	0		0	Mr N De Berner
SMC1257	Gillingham North		lingham mission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	. (0 0	1		0	
0.01 ha	Small Site (200	07)																						
MC20060498	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0		0	0 0	1		0	Secure Land Developments Ltd
SMC1258	The Old Rectory Strood Rural	Rectory Road Cliffe	e mission	2	0	0	2	1	0	0	1	1	0	0	1	0	0	0		I 0	1		0	
0.01 ha	Small Site (200	07)																						
MC20090924	Full	Houses		2	0	0	2	1	0	0	1	1	0	0	1	0	0	(0	1 0	1		0	Mr & Mrs Crearsey
SMC1287	21 Christmas La Peninsula	•	mission	3	0	0	3	1	0	0	1	2	0	0	2	0	2	0	. () 0	2		0	
0.05 ha	Small Site (200	07)																						
MC20072203	Full	Mainly Houses		3	0	0	3	1	0	0	1	2	0	0	2	0	2	(0	0 0	2		0	Rural Context
SMC1312	63 Balmoral Roa Gillingham South Small Site (200	n Per	mission	0	2	0	2	0	1	0	1	0	1	0	1	1	0	0	() 0	1		0	
MC20062197	Full	Conversion to Flats		0	2	0	2	0	1	0	1	0	1	0	1	1	0	(D	0 0	1		0	Kentish Properties Ltd
SMC1329	Land rear of 101	Berengrave Lane F	Rainham																					
0.04 ha	Rainham North Small Site (200		mission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		I 0	1		0	
MC112105	Full	Bungalows		1	0	0	1	0	0	0	0	1	0	0	1	0	0	(0	1 0	1		0	Mr G Harris
SMC1337	Gillingham South	hakespeare Road G	Gillingham T mission	0	2	0	2	0	0	0	0	0	2	0	2	2	0	0	. () 0	2		0	
0.03 ha	Small Site (20	11)																						
MC092488	Full	Mixed Dwelling Types	5	0	2	0	2	0	0	0	0	0	2	0	2	2	0		0	0 0	2		0	Mr Massoud Saffafan
SMC1338 0.03 ha	289 Dale Street Rochester South Small Site (200	and Horsted Per	mission	4	0	0	4	0	0	0	0	4	0	0	4	0	0	0		4 0	4		0	

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 15 of 30

			weaw	ay A	mua		mon	ny R	rehoi	t De	cem		012-	volu	me z i	aules	5						
	Address	Dwelling type		Gai	ins			Loss	ses			Ne	t		P	hasin	g				_		
Site	Ward (First year*)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yr5	0 - 5 years		5-10 ears	Developer
MC103147	Reserved Matters	Flats (Purpose built)	4	0	0	4	0	0	0	0	4	0	0	4	0	0		0	4 C) 4		0	Mr L Bhat
SMC1350	High Street Low Peninsula Small Site (20 0	Permission	2	2 2	0	4	0	0	0	0	2	2	0	4	0	4	0	(0 0	4		0	
MC102932	Reserved Matters	Houses	2	2 2	0	4	0	0	0	0	2	2	0	4	0	4	(D	0 0) 4		0	Mr McMorrow
SMC1362 0.06 ha	Laurel Mortimers Strood Rural Small Site (200	s Avenue Cliffe Woods Permission	ı C) 0	2	2	0	0	1	1	0	0	1	1	0	0	0	(0 0	0		0	
MC20081998	Full	Houses	C) 0	2	2	0	0	1	1	0	0	1	1	0	0		C	0 0) 0		0	Mr J Hardman
SMC1370	Primrose Cottag Cuxton and Halli Small Site (200			2 0	0	2	1	0	0	1	1	0	0	1	0	0	1	(0 0	1		0	
MC104385	Full	Houses	2	2 0	0	2	1	0	0	1	1	0	0	1	0	0		1	0 C) 1		0	Urban Enhance Ltd
SMC1382 0.05 ha	Land adjacent to Strood North Small Site (20 1	1 Jersey Road Strood Permission 10)	ı 1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	() 0	1		0	
MC20091850	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	1		D	0 0) 1		0	Mr S Purewal
SMC1401 0.02 ha	36 Shakespeare Gillingham South Small Site (20 0		1	0	0	1	0	0	0	0	1	0	0	1	0	0	1	(0 0	1		0	
MC111529	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0 0) 1		0	CMT Developments
SMC1418 0.01 ha	Land adjacent to Gillingham North Small Site (200			2 0	0	2	0	0	0	0	2	0	0	2	0	2	0	(0 0	2		0	
MC102128	Full	Flats (Purpose built)	2	2 0	0	2	0	0	0	0	2	0	0	2	0	2		0	0 C) 2		0	Mr N Copley
SMC1423	622-624 Lower F Rainham North Small Site (20 1	Rainham Road Rainham Permission	. 2	2 0	0	2	1	0	0	1	1	0	0	1	0	1	0	(0 0	1		0	
MC102779	Full	Houses	2	2 0	0	2	1	0	0	1	1	0	0	1	0	1		0	0 0) 1		0	Mr and Mrs C Dowle

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 16 of 30

			M	edwa	ay Ar	nnua	Mor	ntori	ng R	epoi	rt De	cemb	per 2	012-	- Volu	ime 2 T	ables	3					
	Address	Dwelling ty	ype		Gaiı	ns			Loss	ses			Ne	t		P	hasin	g					
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	Developer
SMC1426	Flat 4 Herberts		et Lower Stoke Permission	0	0	0	•	4	0	0			0	0		0		0	0	0		0	
0.01 ha	Peninsula Small Site (20		Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	1	0	0	0	1	0	
MC104540	Full	Conversion to F	lats	2	0	0	2	1	0	0	1	1	0	0	1	0	1	0	0	0	1	0	Mr R Tse
SMC1438	Land adjacent to Rochester East	o 31 Cavendish	Road Rochester Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
0.01 ha	Small Site (20	09)																					
MC20081281	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	Mr K Sager
SMC1451	98 Princes Aver Walderslade	nue Walderslad	e Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	
0.15 ha	Small Site (20	08)																					
MC104249	Full	Bungalows		2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	St Pier Limited
SMC1467	173 Marlboroug Gillingham Sout		am <i>Permission</i>	0	5	0	5	0	1	0	1	0	4	0	4	4	0	0	0	0	4	0	
0.02 ha	Small Site (20			-	-	-	-	-		-		-		-	-		-	-	-	-	-	-	
MC20080036	Full	Conversion to F	lats	0	5	0	5	0	1	0	1	0	4	0	4	4	0	0	0	0	4	0	Mr S Watson
SMC1474 0.13 ha	33 Corporation S Rochester West Small Site (20	t	STER Permission	0	0	0	0	0	0	2	2	0	0	-2	-2	0	0	0	0	0	0	0	
MC20081341	Full	Houses		0	0	0	0	0	0	2	2	0	0	-2	-2	0	0	0	0	0	0	0	Corporation Street Hotel Ltd
SMC1494	159 Wigmore R																						
0.15 ha	Hempstead and Small Site (20	Wigmore	Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	
MC111851	Outline	Houses		2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	Mr J Dickson
SMC1500	Caragos adiaco	nt to Hastings /	Arms Lower Rainh	nom Pr	and Pa	inhom																	
	Gillingham North	h	Permission	4		0 0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	
0.06 ha	Small Site (20	09)																					
MC20090723	Reserved Matters	Houses		4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	Mr P Smith
SMC1516	Land off rear of Princes Park	2 Clover Bank \	View Walderslade Permission	e 1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	
0.02 ha	Small Site (20	11)			5	J		Ŭ	J	J	J		Ŭ	Ŭ		0	Ŭ	0		Ŭ		Ŭ	

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 17 of 30

			Med	iway	/ AN	nual	IVIOI	mon	ny R	epor	i De	Jenn		012-	volui	ne z T	ables	>								
	Address	Dwelling type			Gain	IS			Loss	es			Net	t		P	hasin	g								
Site	Ward (First year*)		٨	/s (U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years		·10 ars		De	veloper
MC102077	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0	C)	1 0	1	-	0			M Smith
SMC1521	Land adjacent to	o 90 Toronto Road (Gillingham																							
0.02 ha	Gillingham Sout Small Site (20		mission	0	0	3	3	0	0	0	0	0	0	3	3	0	0	0	0	0	0		0			
MC20080292	Full	Flats (Purpose built)		0	0	3	3	0	0	0	0	0	0	3	3	0	0	C)	0 0	0		0		Mr	G Older
SMC1537	63 High Street C	Chatham																								
0.01 ha	River Small Site (20		mission	0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0		0			
MC20080606	Full	Conversion to Flats		0	0	2	2	0	0	1	1	0	0	1	1	0	0	C)	0 0	0		0	Mr B Mc	Govern Joł Su	nnsbrook rveys Ltd
SMC1543	Off Buttermere (Close, land rear of 1	46-148 Woodla	nds R	load G	Gillingh	am																			
0.02 ha	Gillingham North Small Site (20		mission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1		0			
MC20090063	Full	Bungalows		1	0	0	1	0	0	0	0	1	0	0	1	0	1	C)	0 0	1		0		Mrs S (Corcoran
SMC1547	30 New Road C	hatham																								
0.02 ha	Chatham Centra Small Site (20		mission	0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0		0			
MC20081085	Full	Conversion to Flats		0	0	2	2	0	0	1	1	0	0	1	1	0	0	C)	0 0	0		0		Mr	Carolan
SMC1551		smere Road and lan	nd adjacent to 6	1 Coo	ling R	load S	trood																			
0.05 ha	Strood Rural Small Site (20		mission	0	0	4	4	0	0	0	0	0	0	4	4	0	0	0	0	0	0		0			
MC100091	Full	Flats (Purpose built)		0	0	4	4	0	0	0	0	0	0	4	4	0	0	C)	0 0	0		0		Moat Ho	omes Ltd
SMC1559	48 St Margarets Rochester West	Street Rochester		0	0	4		0	0	0	0	0	0	4		0	0	0	0	0	0		0			
0.01 ha	Small Site (20		mission	0	0		1	0	0	0	U	0	0	1	1	0	0	0	0	0	U		0			
MC101840	Full	Conversion to Flats		0	0	1	1	0	0	0	0	0	0	1	1	0	0	C)	0 0	0		0	Asterm	e Manage	ment Ltd
SMC1563	Rear of 43-44 &	Croft Chalkpit Hill C	Chatham																							
0.05 ha	Chatham Centra Small Site (20		mission	3	0	0	3	0	0	0	0	3	0	0	3	0	3	0	0	0	3		0			
MC20090682	Full	Houses		3	0	0	3	0	0	0	0	3	0	0	3	0	3	C)	0 0	3		0	Comb	e Bank Ho	omes Ltd

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 18 of 30

			N	ledwa	ay Ai	nnual	Mo	nitori	ng Ro	epor	t De	cemb	per 2	012-	Volu	ime 2 T	ables	3					
	Address	Dwelling	type		Gai	ns			Loss	es			Ne	t		P	hasin	g					
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-1 yeai	
SMC1566	Land adjoining Strood Rural	10 Wharf Lane	Cliffe Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	C	0	0	0	
0.02 ha	Small Site (20	009)	Permission	0	0	I		0	U	0	U	0	U	1		0	0	0	U	0	U	0	
MC20082026	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	()	0 0	0	0	Mr and Mrs D Bennett
SMC1567	Rainham North		ear of 27 and 28 <i>Permission</i>	Birling A		e Rainha <mark>0</mark>	am 2	0	0	0	0	2	0	0	2	0	2	0	C	0	2	0)
0.03 ha	Small Site (20	009)																					
MC20090088	Full	Houses		2	0	0	2	0	0	0	0	2	0	0	2	0	2	()	0 0	2	0) Jackaby Limited
SMC1568	Land adjacent t		ds Avenue Chat Permission	ham 0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	C	0	1	0)
0.02 ha	Small Site (20																						
MC20090952	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	()	0 0	1	0) Mr M Razaq
SMC1572	31 High Street (Gillingham Sout	th	Permission	0	0	2	2	0	0	0	0	0	0	2	2	0	0	0	C	0	0	0)
0.01 ha	Small Site (20	JU8)																					
MC20090847	Full	Conversion to	Flats	0	0	2	2	0	0	0	0	0	0	2	2	0	0	()	0 0	0	0) Mr S Shrestha
SMC1573	54 Delce Road Rochester East Small Site (20		Permission	1	0	0	1	0	0	0	0	1	0	0	1	1	0	0	C	0	1	0)
0.01 ha																							
MC20080860	Full	Conversion to	Flats	1	0	0	1	0	0	0	0	1	0	0	1	1	0	()	0 0	1	0) J J Investments
SMC1580	Fronting Essex Cuxton and Hal		107 Kent Road H Permission	lalling 0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	C	0	0	0)
0.02 ha	Small Site (20			Ŭ	Ŭ			Ū	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ			Ŭ	Ŭ	Ŭ	C C	Ŭ	· · ·	U	·
MC20091242	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	()	0 0	0	0) Mr T Martin
SMC1584 0.02 ha	2 Sidney Road Rochester Wes Small Site (20	t	Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	C	1	1	0)
MC20090539	Full	Houses		2	0	0	2	1	0	0	1	1	0	0	1	0	0	()	0 1	1	0) Mr L Toor
SMC1587	3 Napier Road	Gillingham																					
0.04 ha	Watling Small Site (20)10)	Permission	3	0	0	3	1	0	0	1	2	0	0	2	2	0	0	C	0	2	0	1

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 19 of 30

			weaw	ay Ar	inua		nitori	ng R	eboi	t De	cem	Jer Z	012-	volu	ime z T	ables	5						
	Address	Dwelling type		Gai	ns			Loss	ses			Ne	t		P	hasin	g						
Site	Ward (First year*)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	3 Yı	·4 Υ	'r5	0 - 5 years	5-10 years	Developer
MC20090201	Full	Conversion to Flats	3	0	0	3	1	0	0	1	2	0	0	2	2	0		0	0	0	2	0	Mr L Walker
SMC1600 0.02 ha	1 Albury Close I Lordswood and Small Site (20	Capstone Permission	ı 1	0	0	1	0	0	0	0	1	0	0	1	0	0	C)	1	0	1	0	
MC20090865	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0		0	1	0	1	0	Mr D Croxson
SMC1606 0.04 ha	42 Station Road Rainham North Small Site (20	Permission	0	3	0	3	0	2	0	2	0	1	0	1	1	0	C)	0	0	1	0	
MC111576	Full	Conversion to Flats	0	3	0	3	0	2	0	2	0	1	0	1	1	0		0	0	0	1	0	Mr Montaeser
SMC1608	18 Church Stree		Ū	0	0	2	0	0	0	-	0	2	0	2	2	0	C		0	0	2	0	
0.06 ha	Small Site (20		Ŭ	-	Ŭ	-	Ŭ	Ū	Ŭ	Ŭ	Ū	-	U	-	-	Ŭ		•	•	Ū	-	Ŭ	
MC20092644	Full	Conversion to Houses	0	2	0	2	0	0	0	0	0	2	0	2	2	0		0	0	0	2	0	Artisan Kent Ltd
SMC1621 0.02 ha	128 Luton Road Luton and Wayf Small Site (20	ield Permission	3	0	0	3	0	0	0	0	3	0	0	3	0	3	C)	0	0	3	0	
MC20091155	Full	Conversion to Flats	3	0	0	3	0	0	0	0	3	0	0	3	0	3		0	0	0	3	0	Mr Uppall
SMC1622 0.01 ha	140 High Street Rainham Centra Small Site (20	al Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	C)	0	0	1	0	
MC20090957	Full	Conversion to Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	1		0	0	0	1	0	Gainbrook Ltd
SMC1624 0.03 ha	14 Manor Road River Small Site (20	Permission	3	0	0	3	0	0	0	0	3	0	0	3	0	0	3	3	0	0	3	0	
MC20090848	Full	Conversion to Flats	3	0	0	3	0	0	0	0	3	0	0	3	0	0		3	0	0	3	0	Mr M Smith
SMC1625		enue CHATHAM																					
0.02 ha	River Small Site (20	Permission 011)	4	0	0	4	0	0	0	0	4	0	0	4	0	0	4	ŀ	0	0	4	0	
MC092257	Full	Conversion to Flats	4	0	0	4	0	0	0	0	4	0	0	4	0	0		4	0	0	4	0	Sylenta Properties Ltd

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 20 of 30
			Medw	/ay	Annua	l Mo	nitor	ing F	Repor	t De	ceml	ber 2	012-	- Volu	ime 2 Ta	ables	6					
	Address Ward	Dwelling type		G	Gains			Los	ses			Ne	t		Pł	nasin	g			0 - 5	5-10	
Site	(First year*)		N/S	S U/	/C C/P	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
SMC1626	5-7 Canal Road Strood North Small Site (20	Permission	4	1	0 0	4	1	0	0	1	3	0	0	3	0	0	0	0	3	3	0	
	Full	Conversion to Flats	4	1	0 0	4	1	0	0	1	3	0	0	3	0	0	C	0	3	3	0	Mr A Jarret
SMC1628	Red Lion 1 Frind	Isbury Road Strood																				
0.08 ha	Strood North Small Site (20	Permission	2	2	0 0	2	0	0	0	0	2	0	0	2	0	0	0	0	0	0	0	
MC100681	Full	Conversion to Flats	2	2	0 0	2	0	0	0	0	2	0	0	2	0	0	C	0	0	0	0	Nelson Developments (Kent)
SMC1635	217 Balmoral Ro	ad GILLINGHAM																				
0.02 ha	Gillingham South Small Site (20	h Permission 11)	4	1	0 0	4	6	0	0	6	-2	0	0	-2	0	-2	0	0	0	-2	0	
MC101593	Full	Conversion to Flats	4	1	0 0	4	6	0	0	6	-2	0	0	-2	0	-2	C	0	0	-2	0	Mr and Mrs Sangha
SMC1636 0.09 ha	Garage block ad Luton and Wayfi Small Site (20)	0 3	3	0	0	0	0	0	0	3	3	0	0	0	0	0	0	0	
	Full	Houses	C		0 3	3	0	0	0	0	0	0	3	3	0	0	C	0	0	0	0	MHS Homes
SMC1637			Ľ	,	0 3	3	0	0	0	U	0	0	3	3	0	0	U	0	0	U	0	
0.10 ha	69 Gillingham Ro Gillingham South Small Site (20	h Permission	C)	0 0	0	2	0	0	2	-2	0	0	-2	0	0	0	-2	0	-2	0	
MC20081862	Full	Flats (Purpose built)	C)	0 0	0	2	0	0	2	-2	0	0	-2	0	0	C	-2	0	-2	0	Mr M S Pollard
SMC1639	29 Cliffe Road F	rindsbury																				
0.02 ha	Strood North Small Site (20	Permission	C)	0 2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	
MC20092083	Full	Conversion to Houses	C)	0 2	2	0	0	1	1	0	0	1	1	0	0	C	0	0	0	0	Mrs Obee
SMC1640	95 High Street R Rochester West		3	3	0 0	3	0	0	0	0	3	0	0	3	0	0	0	3	0	3	0	
0.26 ha	Small Site (20	10)																				
MC20100207	Full	Conversion to Flats	3	3	0 0	3	0	0	0	0	3	0	0	3	0	0	C	3	0	3	0	The Governors & Directors of The French Hospital
SMC1641 0.01 ha		Avenue Rochester a and Horsted Permission 10)	1	1	0 0	1	0	0	0	0	1	0	0	1	0	0	0	0	1	1	0	
Dravievely de	walanad land	1																				

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 21 of 30

			IV	ledwa	ay Ar	nual	IVIO	ntorir	ng R	epor	τυε	cemi	ber 2	012-	volu	me 2 I	aple	S						
	Address Ward	Dwelling	type		Gair	าร			Loss	ses			Ne	t		P	hasin	g				0 - 5	5-10	
Site	(First year*)			N/S	U/C	С/Р	Tot	N/S	U/C	С/Р	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr	3 Y	r4)	(r5	years	years	Developer
MC20092749	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0		0	0	1	1	0	Kent Police
SMC1644			nterbury Street, la					•																
0.05 ha	Gillingham Sout Small Site (20		Permission	2	0	0	2	0	0	0	0	2	0	0	2	0	2	()	0	0	2	0	
MC091984	Full	Bungalows		2	0	0	2	0	0	0	0	2	0	0	2	0	2		0	0	0	2	0	Mr R Jarmak
SMC1649	Rear of 220 Cha																							
0.06 ha	Luton and Wayf Small Site (20		Permissions	0	2	0	2	0	0	0	0	0	2	0	2	2	0	()	0	0	2	0	
MC101059	Full	Flats (Purpose	built)	0	1	0	1	0	0	0	0	0	1	0	1	1	0		0	0	0	1	0	Mr A Ruck Ajax
MC103077	Full	Conversion to	Flats	0	1	0	1	0	0	0	0	0	1	0	1	1	0		0	0	0	1	0	Mr Ruck
SMC1659	Land to the rear Rochester East	r and fronting G	Gravel Walk and 1 Permission		ctoria S 0		Roches		0	0	1	4	0	0	4	0	0	2	4	0	0	4	0	
0.16 ha	Small Site (20)11)	Permission	5	0	0	Э	1	0	0	1	4	0	0	4	U	0	2	÷	0	0	4	0	
MC092761	Full	Conversion to	Flats	5	0	0	5	1	0	0	1	4	0	0	4	0	0		4	0	0	4	0	Mr N Jenkins
SMC1666	42 Albury Close Lordswood and		Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	C)	0	0	0	0	
0.01 ha	Small Site (20																							
MC101700	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mr and Mrs G Bryan
SMC1668	Land adjacent to Rochester Soutl			0	0	1	1	0	0	0	0	0	0	1	1	0	0	C)	0	0	0	0	
0.02 ha	Small Site (20	11)		Ŭ	Ŭ			Ŭ	Ŭ	Ŭ	Ŭ	Ũ	Ū			Ŭ	Ŭ		,	Ŭ	Ŭ	· ·	Ŭ	
MC101273	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0		0	0	0	0	0	Mr Gibbs
SMC1669	The Limes 23 G Strood North	oddington Roa	ad Strood Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	C		0	0	1	0	
0.01 ha	Small Site (20)11)	rennission	U		U		0	0	0	U	0	'	0		'	0	, c	,	0	0	I	0	
MC100202	Full	Flats (Purpose	built)	0	1	0	1	0	0	0	0	0	1	0	1	1	0		0	0	0	1	0	Mr McConnel
SMC1675	44 Montfort Roa Strood North	ad Strood	Permission	0	2	0	2	0	0	0	0	0	2	0	2	2	0	C	h	0	0	2	0	
0.01 ha	Small Site (20)12)	1 61111351011	0	2	J	-	v	U	J	v	Ŭ	2	Ŭ	-	Z	0			J	5	2	v	
MC111110	Full	Conversion to	Flats	0	2	0	2	0	0	0	0	0	2	0	2	2	2 0		0	0	0	2	0	Mrs Mansoor

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 22 of 30

			Medw	ay Ai	nnua	I Moi	hitori	ng R	lepoi	rt De	cem	ber 2	2012	- Volu	ume 2 T	able	S					
	Address	Dwelling type		Gai	ins			Loss	ses			Ne	et		P	hasin	g					
Site	Ward (First year*)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	Developer
SMC1676	100 Palmerston			•				0	0			0	0						0		0	
0.01 ha	Chatham Centra Small Site (20		1 2	0	0	2	0	0	0	0	2	0	0	2	0	2	0	0	0	2	0	
MC104481	Full	Conversion to Flats	2	0	0	2	0	0	0	0	2	0	0	2	0	2		0 (0 0	2	0	Mr Phiroz
SMC1677	30 London Road Twydall	l Rainham Permissior	1 0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	
0.1 ha	Small Site (20			Ŭ	Ŭ	Ŭ	Ŭ	Ŭ			Ũ	Ŭ			Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	
MC103605	Full	Flats (Purpose built)	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0		0 (0 0	0	0	H W Hidson Ltd
SMC1678	251 Canterbury Gillingham Sout	Street GILLINGHAM	• 1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
0.01 ha	Small Site (20		, ,	0	0	1	0	0	0	U	1	0	0		0		0	0	0		0	
MC100329	Full	Conversion to Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	1		0 (0 0	1	0	Mr Kanabar
SMC1679	193 Nelson Roa Gillingham Sout		n 0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	
0.02 ha	Small Site (20		, 0	0	0	U	0	0			0	0	- 1	-1	0	0	0	0	0	U	0	
MC103670	Full	Flats (Purpose built)	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0		0 (0 C	0	0	Mr Uddin
SMC1680	Rochester East	oad ROCHESTER Permission	1 0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	
0.01 ha	Small Site (20																					
MC104408	Full	Conversion to Flats	0	0	2	2	0	0	1	1	0	0	1	1	0	0		0 (0 0	0	0	Mr Thorneycroft
SMC1682	Strood North	46 Rede Court Road Strood Permission		3	0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	
0.11 ha	Small Site (20	11)																				
MC101694	Full	Houses	0	3	0	3	0	0	0	0	0	3	0	3	3	0		0 (0 0	3	0	Orchard Construction Ltd
SMC1683	218 Canterbury Gillingham Sout	Street Gillingham h Permissior	n 0	3	0	2	0	0	0	0	0	2	0	3	3	0	0	0	0	3	0	
0.03 ha	Small Site (20	12)	• 0	3	U	3	U	0	U	U	U	3	0	3	3	U	0	0	U	3	U	
MC111957	Full	Conversion to Flats	0	3	0	3	0	0	0	0	0	3	0	3	3	0		0 (0 0	3	0	Dr Gosh
SMC1687	Land to the east Strood Rural	of Golden Fish Bar Hoo Ro Permissior			0	4	0	0	0	0	4	0	0	4	0	0	0	0	4	4	0	
0.07 ha	Small Site (20			0	0	-1	J	0	0	Ĵ	ŕ	0	0	-	Ŭ	J	Ŭ	0		-	Ŭ	

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 23 of 30

				ieuwa	•		IVIO	illon	, C	•	l De	Jenn			voiu									
	Address Ward	Dwelling ty	/pe		Gain	ıs			Loss	ses			Ne	t		Р	hasin	g				0 - 5	5-10	
Site	(First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr:	3 Y	′r4	Yr5	years	years	Developer
MC103312	Outline	Houses		4	0	0	4	0	0	0	0	4	0	0	4	0	0)	0	0	4	4	0	The Church Commissioners for England
SMC1688	Rear of 66 Cant	erbury Street G	ILLINGHAM																					
0.01 ha	Gillingham Sout Small Site (20		Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	()	0	0	1	0	
MC104273	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0) 1		0	0	0	1	0	Mr Uppal
SMC1692	Land at 32A, 32	B, & 32C Yarro	w Road Walders	lade																				
0.10 ha	Walderslade Small Site (20		Permission	0	0	5	5	0	0	3	3	0	0	2	2	0	0	(C	0	0	0	0	
MC104639	Full	Mixed Dwelling	Types	0	0	5	5	0	0	3	3	0	0	2	2	0	0)	0	0	0	0	0	Medway Housing Society
SMC1695	62 Balmoral Ro	ad GILLINGHAN	M																					
0.01 ha	Gillingham Sout Small Site (20		Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	1	(D	0	0	1	0	
MC092742	Full	Conversion to F	lats	2	0	0	2	1	0	0	1	1	0	0	1	0) 1		0	0	0	1	0	Mr King
SMC1696	13b Main Road	Ноо																						
0.01 ha	Peninsula Small Site (20	11)	Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	()	0	0	0	0	
MC100204	Full	Conversion to F	lats	0	0	1	1	0	0	0	0	0	0	1	1	0	0)	0	0	0	0	0	Gelmane Investments
SMC1699	165 Marlboroug Gillingham Sout		am <i>Permission</i>	0	0	9	9	0	0	10	10	0	0	-1	-1	0	0	(r	0	0	0	0	
0.06 ha	Small Site (20			[°]	Ū	Ū	•	Ŭ	Ŭ			Ŭ	Ŭ			Ŭ	Ŭ			Ũ	Ŭ	•	Ŭ	
MC101093	Full	Flats (Purpose b	ouilt)	0	0	9	9	0	0	10	10	0	0	-1	-1	0	0)	0	0	0	0	0	Mrs Zaluska Amicus Horizon
SMC1700	14 Burma Way																							
0.04 ha	Luton and Wayf Small Site (20		Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	(D	0	0	0	0	
MC101119	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0)	0	0	0	0	0	Mr A Tucker
SMC1705	12 Railway Stre	et CHATHAM																						
0.01 ha	River Small Site (20	911)	Permission	3	0	0	3	0	0	0	0	3	0	0	3	0	0	3	3	0	0	3	0	
MC101974	Full	Flats (Purpose b	ouilt)	3	0	0	3	0	0	0	0	3	0	0	3	0	0)	3	0	0	3	0	Mr N Panisar

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 24 of 30

				Medwa	ay Ar	nnua	Mor	hitori	ng R	lepoi	t De	ceml	per 2	012-	 Volu 	ime 2 T	ables	S					
	Address	Dwelling ty	/pe		Gai	ns			Loss	ses			Ne	t		Р	hasin	g					
Site	Ward (First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	0 - 5 years	5-10 years	Developer
SMC1706	13-15 Railway S			0	0	0	•	0	4	0		0	4	0		4	0	0	0	0		0	
0.03 ha	River Small Site (20		Permission	0	0	0	0	0	1	0	1	0	-1	0	-1	-1	0	0	0	0	-1	0	
MC101998	Full	Flats (Purpose b	uilt)	0	0	0	0	0	1	0	1	0	-1	0	-1	-1	0	C) C	0	-1	0	NTA Monitor Ltd
SMC1707	2 Hamilton Road Gillingham North	h	Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
0.01 ha	Small Site (20)11)																					
MC103021	Full	Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	C) C	0	0	0	Mr Mountford
SMC1708	Land at 76 Whit Chatham Centra				0	0		0	0	0	•	4	0	0		0		0	0	0		0	
0.02 ha	Small Site (20		Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
MC102420	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	1	C) C	0	1	0	Mr Fleming
SMC1714	Land rear of 41 Gillingham Sout		ad Gillingham Permission	4	0	0	4	0	0	0	0	4	0	0	4	0	4	0	0	0	4	0	
0.06 ha	Small Site (20		rennission	-	U	0	-	0	U	0	Ŭ	-	U	U	-	0	-	0	0	0	-	0	
MC103062	Full	Flats (Purpose b	uilt)	4	0	0	4	0	0	0	0	4	0	0	4	0	4	C) C	0	4	0	Mr A Weightman
SMC1716 0.06 ha	217 Wayfield Ro Luton and Wayf Small Site (20	ield	Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
MC103124	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	C) C	0	1	0	Mr R Murphy
SMC1717	31 Street End R			0	4	0		0	0	0	•	0	4	0		4	0	0	•	0		0	
0.01 ha	Luton and Wayf Small Site (20		Permission	0	1	0	1	0	0	0	0	0	1	0	1	1	0	0	0	0	1	0	
MC103205	Full	Houses		0	1	0	1	0	0	0	0	0	1	0	1	1	0	C) C	0	1	0	Mr and Mrs Hayslep
SMC1720	150 High Street Gillingham Nort	h	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	1	0	0	0	1	0	
0.01 ha	Small Site (20	011)																					
MC103848	Full	Conversion to Fla	ats	1	0	0	1	0	0	0	0	1	0	0	1	0	1	C) C	0	1	0	Mrs P Billings
SMC1722 0.09 ha	49 Maidstone R Chatham Centra Small Site (20	al	Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
		,																					

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 25 of 30

			meaw				mon	U U	•	l De	Jenn			volui									
	Address Ward	Dwelling type		Gai	ns			Loss	ses			Ne	t		P	hasin	g				0 - 5	5-10	
Site	(First year*)		N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yr	5	years	years	Developer
MC110062	Full	Houses	0	0	1	1	0	0	0	0	0	0	1	1	0	0	(0	0	0	0	0	Mr P Wisson Kent and Medway NHS Facilities
SMC1723		bad ROCHESTER	4	0	0		0	0	0	•	4	0	0		0	0	0			2	4	0	
0.01 ha	Rochester East Small Site (20	Permission 11)	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		1 (0	1	0	
MC110078	Full	Conversion to Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	0	(0	1	0	1	0	Mr M Sagar
SMC1727	Land adjacent 18 Cuxton and Halli	83 High Street Halling	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0		0 (D	0	0	
0.01 ha	Small Site (20		U	0	1		0	0	0	U	0	0	1		0	0	0		0 0	J	U	0	
MC100339	Full	Houses	0	0	1	1	0	0	0	0	0	0	1	1	0	0	(0	0	0	0	0	Mr Wells
SMC1734	The Royal Engin Twydall	neers Goudhurst Road Twyda Permission	all O	1	0	1	0	0	0	0	0	1	0	1	0	1	0		0 (D	1	0	
0.07 ha	Small Site (20		0		0		0	U	0	Ŭ	0		U		0		U		0 0	5		0	
MC100288	Full	Conversion to Flats	0	1	0	1	0	0	0	0	0	1	0	1	0	1	(0	0	0	1	0	Mr Yeung Yeungs Oriental Buffets
SMC1735	Watling	nue GILLINGHAM Permission	0	0	3	3	0	0	2	2	0	0	1	1	0	0	0		0 (0	0	0	
0.04 ha	Small Site (20	11)																					
MC091371	Full	Conversion to Flats	0	0	3	3	0	0	2	2	0	0	1	1	0	0	(0	0	0	0	0	Mr V Mangal
SMC1738	Land adjacent 1 Strood South	13 Elaine Avenue Strood Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1		0 (C	1	0	
0.04 ha	Small Site (20			Ŭ	Ŭ		Ŭ	Ŭ	Ŭ	Ŭ		Ŭ	Ŭ		Ŭ	Ŭ			0			Ũ	
MC111232	Full	Houses	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Mr D Saunders
SMC1739	13-15 Canterbur Gillingham South	y Street GILLINGHAM	0	2	0	2	0	1	0	1	0	1	0	1	1	0	0		0 (0	1	0	
0.03 ha	Small Site (20		0	2	0	2	0		0		0		U			0	U		0 0	5		0	
MC111387	Full	Conversion to Flats	0	2	0	2	0	1	0	1	0	1	0	1	1	0	(0	0	0	1	0	Mr A Bruce
SMC1746	Pamela Court 94 Gillingham North	1-96 Jeffery Street Gillingham Permission	ו 2	0	0	2	0	0	0	0	2	0	0	2	0	0	2		0 (D	2	0	
0.58 ha	Small Site (20		Z	0	Ŭ	-	Ŭ	Ŭ	Ŭ	v	2	v	Ŭ	-	0	Ŭ	2			~	-	Ŭ	
MC112031	Full	Flats (Purpose built)	2	0	0	2	0	0	0	0	2	0	0	2	0	0	2	2	0	0	2	0	Mrs S K Khambay Chandler Forest Products Ltd

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 26 of 30

				Medwa	•		I Moi	nitori	-	•	t De	ceml			· Volu	ime 2 Ta							
Site	Address Ward (First year*)	Dwelling a	type	N/S	Gair U/C		Tot	N/S	Loss U/C		Tot	N/S	Ne U/C		Tot		asin Yr2		Yr4	Yr5	0 - 5 years	5-10 vears	Developer
SMC1750	20 St Leonards	Avenue Chath	am		-, -				-, -												,	,	
0.02 ha	Chatham Centra Small Site (20		Permission	0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	
MC112459	Full	Houses		0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	Mr T Hawkins
SMC1752	254 Walderslade	e Road Walde												_					_	_			
0.07 ha	Walderslade Small Site (20	12)	Permission	0	0	0	0	1	0	0	1	-1	0	0	-1	0	-1	0	0	0	-1	0	
MC112621	Full	Houses		0	0	0	0	1	0	0	1	-1	0	0	-1	0	-1	0	0	0	-1	0	Medway Council Building and Design Services
SMC1753	41-45 Canterbui Gillingham Sout	:h	NGHAM Permission	0	3	0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	
0.02 ha MC112307	Small Site (20	Conversion to	Flats	0	3	0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	Mr Bisla
SMC1757	124 High Street			Ũ	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ū	Ũ	0	0	Ũ	0	Ū	
0.01 ha	Rainham Centra Small Site (20	al	Permission	3	0	0	3	1	0	0	1	2	0	0	2	0	0	2	0	0	2	0	
MC110941	Full	Conversion to	Flats	3	0	0	3	1	0	0	1	2	0	0	2	0	0	2	0	0	2	0	Mr T Bryant
SMC1758	Rear of 4-10 Co Peninsula		ages fronting Ch Permission	napel Roa <mark>0</mark>		n O	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	
0.06 ha MC110712	Small Site (20	Houses		0	3	0	3	0	0	0	0	0	3	0	3	3	0	0	0	0	3	0	Mr R Eldred M80 Developments Ltd
SMC1763	89 Beechings W			0	0	Ū	Ŭ	Ū	Ū	0	Ũ	Ū	0	U	J	0	0	Ū	0	0	5	0	
0.02 ha	Twydall Small Site (20		Permission	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
MC112526	Full			0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	Medway Council
SMC1764	Robinsmead Bu Strood Rural	ittway Lane Cli	ffe Permission	2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	
0.1 ha	Small Site (20	12)	1 61111331011	2	0	0	2		0	v			U	U		0	U	0	U		I	0	
MC112003	Outline	Houses		2	0	0	2	1	0	0	1	1	0	0	1	0	0	0	0	1	1	0	Mr A Lall
SMC1767 0.10 ha	Land adjacent to Rainham South Small Site (20		Vollaston Close Permission	Parkwoo 3		0	3	0	0	0	0	3	0	0	3	0	0	3	0	0	3	0	

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 27 of 30

				vieuwa	•			mon	•	•	l De	cerni			volu									
	Address Ward	Dwelling	type		Gain	IS			Loss	ses			Ne	t		Р	hasin	g				0 - 5	5-10	
Site	(First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr	4 Yr	5	years	years	Developer
MC112139	Full	Houses		3	0	0	3	0	0	0	0	3	0	0	3	0	0	:	3	0	0	3	0	Mr D Jones GDM Architects
SMC1770	27 Tedder Aver	nue. Wavfield C	Chatham																					
0.02 ha	Luton and Way Small Site (20	field	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0		0	1	1	0	
MC112686	Outline	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0	(0	0	1	1	0	Mr Wootten
SMC1772	34 Balmoral Ro		Dennissian	0	0	0	•	0	0	4		0	0	4		0	0	0		0	0	•	0	
0.02 ha	Gillingham Sout Small Site (20		Permission	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0		0	0	0	0	
MC110431	Full	Houses		0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	(0	0	0	0	0	Mrs Sutherland Anchor Foster Care Services
SMC1775	24 New Road C				_			_	_	_		_	_		_		_	_		_	_		_	
0.02 ha	Chatham Centra Small Site (20		Permission	2	0	0	2	0	0	0	0	2	0	0	2	0	0	2		0	0	2	0	
MC104571	Full	Conversion to	Flats	2	0	0	2	0	0	0	0	2	0	0	2	0	0	:	2	0	0	2	0	Mr Phiroz
SMC1778	185 High Street Gillingham Sout		Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1		0	0	1	0	
0.01 ha	Small Site (20				Ŭ	Ŭ		Ŭ	Ŭ	Ŭ	•		Ŭ	Ŭ		Ŭ	Ŭ			Ū.	Ŭ		Ŭ	
MC111820	Full	Conversion to	Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Red House Prperties Ltd
SMC1779	67 Cuxton Road Strood South	d Strood	Permission	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0		0	0	0	0	
0.04 ha	Small Site (20)12)		-	-	-	-	-	-		-	-	-			-	-	-		-	-	-	-	
MC111475	Full			0	0	0	0	0	0	1	1	0	0	-1	-1	0	0		0	0	0	0	0	Weat Kent H A
SMC1783	313a High Stree	et CHATHAM			_	_			_		_									_	_		_	
0.01 ha	River Small Site (20)12)	Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1		0	0	1	0	
MC112854	Full	Conversion to	Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Planet Pizza
SMC1784	62 New Road C							-			_					-	-							
0.01 ha	Chatham Centra Small Site (20		Permission	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1		0	0	1	0	
MC111266	Full	Conversion to	Flats	1	0	0	1	0	0	0	0	1	0	0	1	0	0		1	0	0	1	0	Mr M Cameron

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 28 of 30

			Med	wa	y Anr	nual	Mor	nitori	ng F	Repo	rt De	cem	ber 2	012	- Volu	ume 2 Ta	ables	6					
	Address Ward	Dwelling type			Gains	5			Los	ses			Ne	t		PI	nasin	g			0 - 5	5-10	
Site	(First year*)		N	/S	U/C (C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	Developer
SMC1785	54 High Street G Gillingham North		olon	2	0	0	2	0	0	0	0	2	0	0	2	0	0	0	2	0	2	0	
0.01 ha	Small Site (20		51011	2	0	0	2	0	0	0	U	2	0	0	2	0	U	0	2	U	2	0	
MC110697	Full	Conversion to Flats		2	0	0	2	0	0	0	0	2	0	0	2	0	0	0	2	0	2	0	A W Matthews Ltd
SMC1786	49 Medway Roa Gillingham North		sion	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	
0.03 ha	Small Site (20	12)																					
MC111296	Full	Conversion to Houses		0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	Mr J Gauld
SMC1787	2 North Street St Strood North			0	0	0	•	0	0			0	0	4		0	0	0	0	0		0	
0.03 ha	Small Site (20	Permis 12)	sions	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	
MC111327	Full			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Mr Powar
MC113085	Full			0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	Mr Basi Basi Construction
SMC1788	56-57 Twydall G Twydall Small Site (20 ′	Permis	sion	1	0	0	1	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	
MC111117	Full	Conversion to Flats		4	0	0		0	0	0	0	4	0	0	1	0	0	0	1	0	1	0	Mr P Beere
				1	0	0	1	0	0	0	U	1	0	0	1	0	0	0	1	0	1	0	WI P Deele
SMC1789 0.02 ha	12 Balmoral Roa Gillingham South Small Site (201	n Permis	sion	1	0	0	1	0	0	0	0	1	0	0	1	0	0	1	0	0	1	0	
MC112799	Full	Houses		1	0	0	1	0	0	0	0	1	0	0	1	0	0	1	0	0	1	0	Mr Simmons
SMC1791	315 Darnley Roa				-	-	-	-	-		-		-	-	-	-	-		-	-	-	-	
0.04 ha	Strood South Small Site (201	Permis 12)	sion	0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	
MC112968	Full	Conversion to Houses		0	0	2	2	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	Mr G Cadd
SMC1794	6 Priory Court G Rochester East	ravel Walk Rochester Permis	sion	0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	
0.01 ha	Small Site (20			Ŭ	Ŭ	Ŭ	J	5	5		•	5	5			Ŭ	Ŭ	5		÷	· ·	Ŭ	
MC112820	Full			0	0	0	0	0	0	1	1	0	0	-1	-1	0	0	0	0	0	0	0	RCCG his Kingdom for all Nations

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 29 of 30

				Medwa	ay Ai	nnua	l Mor	nitor	ing F	Repo	rt De	ecem	ber	2012	2- V	'olume	2 Ta	bles	;						
	Address Ward	Dwelling t	уре		Gai	ns			Los	ses			Ν	et			Ph	asing	9				0 - 5	5-10	
Site	(First year*)			N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	T	ot	Yr1	Yr2	Yr3	Yı	r4	Yr5	years	years	Developer
SMC1796	Rear of Mayfield					0												0	•		•			0	
0.12 ha	Cuxton and Hal Small Site (20		Permission	4	0	0	4	0	0	0	0	4	0	0		4	0	0	0		0	4	4	0	
MC101703	Outline	Houses		4	0	0	4	0	0	0	0	4	0	0		4	0	0	C)	0	4	4	0	Mrs K Holmes
SMC1797	Clonsilla Cookh Rochester Wesi		Permission	1	0	0	1	0	0	0	0	1	0	0		1	0	0	0		1	0	1	0	
0.05 ha	Small Site (20				Ŭ	Ŭ		Ŭ	Ũ	Ŭ	Ŭ		Ŭ	Ŭ			Ŭ	Ŭ	Ŭ			Ŭ		Ŭ	
MC113100	Full	Houses		1	0	0	1	0	0	0	0	1	0	0		1	0	0	C)	1	0	1	0	Mr J Dinwoodie
SMC1799	102 Long Catlis Rainham South		n Permission	0	0	1	1	0	0	0	0	0	0	1		1	0	0	0		0	0	0	0	
0.03 ha	Small Site (20			· · ·	Ū			Ŭ	Ū	Ŭ	•	Ŭ	Ŭ				Ũ	Ŭ	Ŭ		Ŭ	Ŭ	-	[°]	
MC120067	Full	Houses		0	0	1	1	0	0	0	0	0	0	1		1	0	0	C)	0	0	0	0	Mrs K Morgan
										Prev	iousl	y dev	elope	ed lar	d to	otal:	42	46	3	4	21	18	161	0	
		Summary	Permissio	n 222 s	74	103	399	26	6	39	71	196	68	64	32	28	73	70	53	З	35	31	262	0	

* 'First year' is the year the site received planning permission.

#.....Subject to S106 not yet signed
^.....Subject to referral to Secretary of State

Note:

The permissions figures shown in the summary box include all resolutions to grant permissions subject either to a S.106 Agreement which is not yet signed or to referral to the S.o.S.

Previously developed land

Table 4, Section 4: Residential land availability for small sites

Page 30 of 30

Section 5: Housing planning consents excluded at 31 March 2012

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
Greenfield	land				
GL138	Melody Close Grain Road Wigmore GILLINGHAM	Ward Homes	5	0	10
GL960685 **		Reason for exclusion: Further	r development unlikely	/	
		Sub-total for Greenfield land (see note 3)	5	0	10
Previously	y developed land				
GL177	Land r/o 94 Bloors Lane Rainham GILLINGHAM	GTS Design Properties	13	0	13
MC980252MG **		Reason for exclusion: Further	r development unlikely	/	
MC225	37-41 High Street CHATHAM	Gillcrest Homes	6	1	10
MC20051822		Reason for exclusion: Further	development unlikely	/	
ME421	R/O 327-335 High Street ROCHESTER		12	0	19
ME980002 **		Reason for exclusion: Further	r development unlikely	/	
SMC1157	4-10 Prospect Avenue Frindsbury ROCHESTER	SMS Properties	3	0	3
MC20071166 /	A A A A A A A A A A A A A A A A A A A	Reason for exclusion: Applica	tion withdrawn		
SMC1628	1 Frindsbury Road Strood ROCHESTER	Nelson Developments (Kent)	2	0	2
MC100681 ^		Reason for exclusion: Implen	entation Unlikely		

Table 4, Section 5: Housing planning consents excluded

Page 1 of 2

<i>P/P No.</i>	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
		Sub-total for Previously developed land (see note 3)	36	1	47
	ntation unlikoly	TOTAL (see note 3)	41	1	57

^ = Implementation unlikely

** = Further development unlikely

Notes:

1. Superseded consents are not shown for housing exclusions as house building tends to have a number of changes of layout which involves new consents but no overall losses of dwellings to be built. The revised planning consent will be shown in Sections 3 or 4 of table 4.

2. Some consents are implemented but are then left unworked for a number of years. Those where it is felt that the full housing numbers will not be built are included above. The original total with consent is shown for clarification.

3. Housing figures work on the status of the site. Until the site is completed some consents will recur in this report. The totals shown above are therefore not an annual total of exclusions but the total for current housing sites.

Table 4, Section 5: Housing planning consents excluded

Page 2 of 2

Section 6: Housing planning consents expired without development at 31 March 2012

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
Previou	sly developed land				
GL177 MC20010727	94 Bloors Lane Rainham GILLINGHAM	Mr & Mrs Delaney & The Kingdom Hall Trust	-4	4	0
MC039 MC20022486	18 Magpie Hall Road CHATHAM	Mr B Gill	1	1	2
MC093 MC20051375	38 London Road Strood ROCHESTER	Cedar Investment Ltd	10	0	10
MC203 MC20080091	284-286 High Street CHATHAM	Mr K Patpatia El Toba	10	0	10
MC224 MC20072089	389-393 High Street CHATHAM	Mr Lucey Fornidon Ltd	21	3	24
MC234 MC20062245	33 Richard Street CHATHAM	Mr J Ball	9	0	9
MC250 MC20072010	39-41 Mills Terrace CHATHAM	Hambridge Homes	8	2	10
MC280 MC20072196*	142 and 152 Luton Road Luton CHATHAM	Mrs Smith	16	0	16
MC291 MC20071498	109 Frindsbury Road Strood ROCHESTER	Abbey Group Ltd	11	1	12

Table 4, Section 6: Housing planning consents expired without development

Page 1 of 5

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
MC308 MC20090102	208 Canterbury Street GILLINGHAM	Mr Cheema	5	1	6
ME409 MC20030942*	Clarence House Hilda Road CHATHAM	Mr & Mrs Niijar	16	0	16
ME421 MC20070546	Foundary Wharf High Street ROCHESTER	Mr Y Zenagui	11	0	11
SMC0778 MC20030574	168 Delce Road ROCHESTER	Mr P Harlow	1	0	1
SMC0878 MC20080529	21 & 23 Victoria Road Luton CHATHAM	Mr C Steer	1	0	1
SMC1049 MC20080689	39 Chalk Pit Hill CHATHAM	Mr A S Cheema, Cheema Developments Ltd	1	0	1
SMC1158 MC20052430	146 High Street ROCHESTER	Medway Rewind Services Ltd	1	0	1
SMC1217 MC20080615	238-248 Dale Street CHATHAM	Mr Mahmood	3	0	3
SMC1272 MC20072136	86-90 Burnt Oak Terrace GILLINGHAM	A S Jhalli	2	0	2
SMC1297 MC20060126	73 High Street ROCHESTER	Mr F lles	1	1	2
SMC1345 MC20071964	254 High Street CHATHAM	Mr Gorgulu	2	0	2

Medway Annual	Monitoring	Report	December	2012-	Volume 2	Tables

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
SMC1392 MC20081230	4a Luton Road Luton CHATHAM	Mr Singh	3	0	3
SMC1405 MC20080923	30 Bradfields Avenue CHATHAM	Mr and Mrs Fernandez	1	1	2
SMC1495 MC20080605	Danes Hill GILLINGHAM	Rackham Construction Ltd	4	0	4
SMC1509 MC20081521	249-251 High Street CHATHAM	Mr Mann	2	0	2
SMC1524 MC20080747	147 Marlborough Road GILLINGHAM	Mr L Hollingsworth	1	1	2
SMC1533 MC20081161	154 Luton Road Luton CHATHAM	Unique	1	1	2
SMC1536 MC20081274	156 Luton Road Luton CHATHAM	S.F.R. Development	1	1	2
SMC1549 MC20081798	427 and 429 Canterbury Street GILLINGHAM	Mr L Bhat	2	1	3
SMC1560 MC20080501	215 Canterbury Street GILLINGHAM	Mr R Harrild and Mr J Phillips	1	0	1
SMC1575 MC20081179	346 High Street ROCHESTER	Mr Wood	1	0	1
SMC1575 MC20081194	346 High Street ROCHESTER	Mr Wood	1	0	1

Table 4, Section 6: Housing planning consents expired without development

Page 3 of 5

Medway Annual Monitoring	Report December 2012- Volume 2	Tables

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
SMC1576 MC20090084	164 Station Road Rainham GILLINGHAM	March Developments	1	1	2
	Sub-tota	al for Previously developed land (see note 2)	145	19	164
Greenfie	eld land				
GL143 MC20081788	3-11 Granary Close Rainham GILLINGHAM	Mr D Dilgit	7	0	7
ME342 MC20021073*	98-108 Mercury Close ROCHESTER	MHS Homes	5	0	5
ME342 MC20041180	98-108 Shorts Way Borstal ROCHESTER	Mhs Homes Ltd	7	0	7
SMC0940 MC20050455	190 Brompton Farm Road Strood ROCHESTER	Mr B Coleman	1	0	1
SMC1030 MC20050801	72 Constitution Road CHATHAM	S & D Rush	1	0	1
SMC1347 MC20072322	Decoy Farm Decoy Hill Road High Halstow ROCHESTER	Mr & Mrs J Myatt	1	0	1
SMC1496 MC20080344*	1 Broad Street Cottages Main Road Hoo ROCHESTER	Mrs C E Cousins	1	0	1
SMC1544 MC20090182	235 Rushdean Road Strood ROCHESTER	Mr S Pullen	1	0	1
		Sub-total for Greenfield land (see note 2)	24	0	24

Table 4, Section 6: Housing planning consents expired without development

P/P No.	Location	Applicant	Dwellings not built	Original dwellings on site	Total dwellings granted consent
* Outline pe	ermission	TOTAL (see note 2)	169	19	188

Notes.

1. Only consents with dwellings in the category for this table are shown.

2. Housing figures work on the status of the site. Until the site is completed some consents will recur in this report. The totals shown above are therefore not an annual total of expirations but the total for current housing sites.

 Table 4, Section 6: Housing planning consents expired without development

Page 5 of 5

Section 7: Residential land availability summary at 31st March 2012

		Ga	ins			Loss	е			Net	t					Pha	asing	0 - 5	5-10	10-15
	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	N/S	U/C	C/P	Tot	Yr1	Yr2	Yr3	Yr4	Yr5	years	years	years
Large sites																				
Permissions	5672	445	3152	9269	45	11	21	77	5627	434	3131	9192	467	418	476	486	744	2591	2424	1010
Allocations	403	0	0	403	0	0	0	0	403	0	0	403	0	5	34	0	7	46	28	254
TOTAL	6075	445	3152	9672	45	11	21	77	6030	434	3131	9595	467	423	510	486	751	2637	2452	1264
Small sites																				
Permissions	222	74	103	399	26	6	39	71	196	68	64	328	73	70	53	35	31	262	0	**
Totals																				
TOTAL	6297	519	3255	10071	71	17	60	148	6226	502	3195	9923	540	493	563	521	782	2899	2452	1264

** Small sites are not phased beyond 5 years.

Notes:

1. The permissions figures include all resolutions to grant permissions subject either to a S.106 Agreement which is not yet signed or to referral to the S.o.S.

2. Allocations are net.

Table 4, Section 7: Residential land availability summary.

Page 1 of 1

Section 8: Residential Pipeline Sites

Site Ref	Site Name	Site Source	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	2028 +	Site Total
	RSME Kitchener Barracks,	Withdrawn	WINEU USE	2010/17	2021/22	2020/21	2021120	2020 т	
0033	Brompton	H&MU DPD	No	0	200	48	0	0	248
	Lodge Hill (Chattenden) Ministry								
0050	of Defence Estate	Plan 2003	Yes	750	1500	1500	300	950	5000
		MLP 2003							
0090	Strood Riverside, Canal Road	Allocation	Yes	0	0	225	75	72	372
	320 - 344 High Street inc. 42	MLP 2003							
0100	New Road, Rochester	Allocation	No	0	0	51	0	0	51
	1-35 High Street, Chatham	MLP 2003							
0102	(Grays Garage)	Allocation	Yes	0	26	0	0	0	26
0407	Civia Country Otropod	Urban Capacity	Vee	0	0.40	450	0	0	
0137	Civic Centre Strood	Study	Yes	0	240	158	0	0	398
0144	St Bartholomews Hospital, New Road, Rochester	Urban Capacity	No	0	108	0	0	0	108
0111	Sorting Office, The Paddock,			0		0			
0249	Chatham	Urban Capacity	Yes	0	0	25	0	0	25
	University for the Creative Arts,								
0277	Fort Pitt	Urban Capacity	No	0	0	77	0	0	77
	Garages off Tobruk Way/Burma								
0448	Way, Chatham	Urban Capacity	No	0	7	0	0	0	7
		Planning						-	
0467	38 London Road Strood	Permission	No	10	0	0	0	0	10
0500	32-34 Roosevelt Avenue	Planning	N1-	0	-	0	0	0	-
0502	Chatham	Permission	No	0	5	0	0	0	5
0526	r/o 327-335 High Street Rochester	Planning Permission	No	0	0	0	0	12	12
0520	Kochester	Planning	INU	0	0	0	0	12	12
0530	389 High Street CHATHAM	Permission	Yes	21	0	0	0	0	21
		Planning				0		0	
0534	33 Richard Street CHATHAM	Permission	Yes	0	9	0	0	0	9
		Planning							
0538	5 New Road ROCHESTER		No	0	17	0	0	0	17

Site Ref	Site Name	Site Source	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	2028 +	Site Total
0547	85 Church Street GILLINGHAM	Planning Permission	No	0	15	0	0	0	15
0551	308 Luton Road Luton	Planning Permission	Yes	0	5	0	0	0	5
0561	284-286 High Street Chatham	Planning Permission	No	0	10	0	0	0	10
0598	R/O 329 - 337 (Featherstones) High St ROCHESTER	MLP 2003 Allocation/Call	Yes	0	0	102	0	0	102
0662	3 New Road, Chatham	Application	No	0	0	0	18	0	18
0669	39-41 Mills Terrace, Chatham	Planning Permission	No	0	8	0	0	0	8
0680	Between 142 & 152 Luton Road, Chatham	Permission	No	0	16	0	0	0	16
0684	109 Frindsbury Road, Strood	Planning Permission	No	0	11	0	0	0	11
0700	Ex Service Stn, adj 86 Corporation Street, Roch	NLUD	No	0	29	0	0	0	29
0701	302 Canterbury Street, Gillingham	NLUD	No	0	7	0	0	0	7
0702	Former Tug & Shovel, North Street, Strood	NLUD, then application	No	0	7	0	0	0	7
0703	31-39 Duncan Road, Gillingham	NLUD	No	0	15	0	0	0	15
0704	Carpeaux Close, Chatham	NLUD	No	25	0	0	0	0	25
0708	Land rear of former St Matthews School, Borstal	Call for sites	YEs	0	23	0	0	0	23
0726	1-21 St Clements House, Corporation Street	Call for sites	Yes	0	1	0	0	0	1
0727	Brompton Farm, adj. 66 Brompton Farm Road	Call for sites	Yes	0	4	0	0	0	4
0728	10-40 Corporation Street, Rochester	Call for sites	Yes	0	9	0	0	0	9
0731	46-86 Corporation Street, Rochester	Call for sites	Yes	0	16	0	0	0	16

Site Ref	Site Name	Site Source	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	2028 +	Site Total
0740	Communal areas, John Street, Rochester	Call for sites	No	0	5	0	0	0	5
0741	Pattens Place, Rochester	Call for sites	No	0	6	0	0	0	6
0745	Land terrier Poplar Road, Strood	Call for sites	No	0	6	0	0	0	6
0755	Former Police Station, Chatham	Call for Sites	Yes	0	60	0	0	0	60
0756	Pentagon, Chatham	Call for Sites	Yes	0	0	29	0	0	29
0758	Sir John Hawkins Car Park, Chatham	Call for Sites	Yes	0	120	0	0	0	120
0759	Whiffens Avenue Car Park, Chatham	Call for Sites	No	0	70	0	0	0	70
0760	Tesco, The Brook, Chatham	Call for Sites	Yes	0	60	0	0	0	60
0761	Chatham Waterfront	Call for Sites	Yes	0	377	0	0	0	377
0764	Land at Holy Trinity Church, Twydall Lane, Twydall	Call for Sites	No	0	7	0	0	0	7
0765	St Lukes Church, Sidney Road, Gillingham	Call for Sites	No	0	15	0	0	0	15
0806	Land at rear of 212 High Street, Chatham	Call for sites	No	0	10	0	0	0	10
0808	Queens Court, Chichester Close, Rainham	Call for sites	No	40	0	0	0	0	40
0816	Meeting Hall, Queens Road, Gillingham	Call for Sites	No	0	10	0	0	0	10
0818	J7, Chatham Maritime	Call for sites	Yes	0	75	0	0	0	75
0820	Interface Land, Chatham Maritime	Call for sites	YEs	0	420	105	0	0	525
0822	Land at Robins and Day (Peugeot),High St,Rochester	Call for sites	Yes	0	84	0	0	0	84
0824	Chatham Docks, Chatham	Call for sites	Yes	100	500	350	0	0	950

Site Ref	Site Name	Site Source	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	2028 +	Site Total
0000	111 Noloon Dood Cillinghom		No	45	0	0	0	0	4.6
0826	111 Nelson Road, Gillingham	Call for sites	No	15	0	0	0	0	15
0834	1 Batchelor Street, off the Brook, Chatham	Call for sites	Yes	0	0	50	0	0	50
	Chambers Cycle Stores,	Pre-application							
0850	Rochester	discussions	No	0	0	15	0	0	15
		Development							
0855	230, High Street, Rochester	Brief	No	0	0	0	0	14	14
0856	240, High Street, Rochester	Development Brief	No	0	0	0	0	14	14
0000	The Brook (r/o High St and	Development	110	0		0			
0857	Batchelor St) Chatham	Brief	Yes	0	0	0	0	35	35
		Development							
0858	Hards Town, Chatham	Brief	No	0	0	95	0	0	95
0950	Hards Town and Carpeaux	Development Brief	No	0	0	c	0	0	c
0859	Close, Chatham 141-151 New Road and land at	-	INO	0	0	6	0	0	6
0861	Union Street, Chatham	Development Brief	No	0	0	18	0	0	18
		Development							
0863	11-47 Cross Street, Chatham	Brief	No	0	0	0	0	0	0
		Development							
0864	King Street, Chatham	Brief	Yes	0	0	0	0	0	0
	2-8 King Street and 1-11 Queen								
0865	Street, Chatham	Brief	Yes	0	0	108	0	0	108
0866	55-105a The Brook & 1, 5, 11 & 13 King St, Chatham	Development Brief	Yes	0	0	0	0	50	50
0000		Development	100	0		0		00	
0867	High Street, Chatham	Brief	Yes	0	0	0	0	51	51
		Development							
0869	Wickes, New Cut, Chatham	brief	YEs	0	0	0	0	126	126
0971	Chatham Dailway Station	Development	No	0	0	0	0	270	270
0871	Chatham Railway Station	Brief		0	0	0	0	279	279
0872	West of Maidstone Road, adj Chatham Rail Station	Development brief	No	0	0	0	0	173	173
	Rear of 47 High Street/Britton	Development	-						
0873	Street, Gillingham	Framework	No	0	0	0	0	0	0

Site Ref	Site Name	Site Source	Mixed Use	2012/13 - 2016/17	2017/18- 2021/22	2022/23- 2026/27	2027/28	2028 +	Site Total
0875	Retail Core(High St,Jeffrey St,King St) Gillingham	Development Framework	Yes	0	0	100	0	0	100
0878	208 Canterbury Street, Gillingham	Planning Permission	No	0	5	0	0	0	5
0880	R/O 73,75-77 High Street, Rochester	Application	No	7	0	0	0	0	7
0886	3-7 Mill Road, Gillingham	Application	No	17	0	0	0	0	17
0889	Working Mens Club, 2 Rock Avenue, Gillingham	Application	No	0	5	0	0	0	5
0895	154-158 Walderslade Road, Chatham	Application	No	0	9	0	0	0	9
0901	266-268 Chatham Hill, Chatham	Application	No	0	6	0	0	0	6
0987	82 King Street, Rochester	Application	No	0	24	0	0	0	24
		Total		985	4162	3062	393	1776	10378

5) Policy Monitoring Table

Refused applications received in the year ending 31st March 2012

Almost three quarters of all planning refusals in 2011/12 were residential applications failing due to 'amenity & environment and design & layout' issues.

Application Type	Number of refused applications	Percentage of refusals	Main category for refusal
B1-B8 (Industrial)	2	2.2	Development Policy, Amenity & Environment and Transport Infrastructure.
Residential	65	71.4	Design & Layout and Amenity & Environment.
Mixed Use	3	3.3	Amenity & Environment
Commercial Leisure & Other Commercial	18	19.8	Development Policy
A1 (retail)	3	3.3	Development policy
Total	91	100	

Refused applications – 2007-2012									
2006/07	2007/08	2008/09	2009/10	2010/11	2011/12				
-	182	164	107	99	91				

Table 5: Policy monitoring

Period: 1 A	pril 2011	to 31 March	2012
On attack do /		a market and all should be	a the second of Mana

Section 1: Applications refused during the year to 31 March 2012

Application No.	Address	Housing ref (if residential)	Description
Town centre			
Greenfield la	and		
MC120037	11 Granary Close Rainham GILLINGHAM	GL143	Application to replace extant permission MC20081788 for 7 x 3 bed houses in order to extend time limit for implementation.
Previously d	leveloped land		
MC101969 **	169 Victoria Street GILLINGHAM	SMC1653	Construct single storey extension to facilitate conversion of house into 1 x 1 bed and 1 x 2 bed flats.
MC104618 **	Former Alloy Wheels Priory Road Knight Road Strood ROCHESTER		Construction and use of building (Unit B) for A1 bulky goods retail use, landscaping, boundary treatment and bin store.
MC110371	14 High Street Strood ROCHESTER		Change of use from A1 to A5.
MC110538	350-352 High Street CHATHAM	SMC1718	Convert first and second floors to 4 self contained flats (2x1 bed and 2x2 bed) with external staircase; bin storage and cycle area to rear (no change to ground floor restaurant).
MC110708 **	235 High Street CHATHAM		Change of use from A1 retail to Betting Shop A2.
MC110913	115 High Street GILLINGHAM		Change of use from A1 retail to A2 Estate Agents.
MC111780	165A &165B High Street Strood ROCHESTER	SMC1777	Retrospective application for change of use of 1st floor office area back into a 1 x 2 bed self contained flat and 1 bedsit.
MC111821	313 High Street CHATHAM	SMC1783	Change of use to a s/c flat.
MC111965	Car Park King Street ROCHESTER		Construct a single storey building for place of worship D1.
MC112244	276 High Street CHATHAM	SMC1747	Conversion of existing flat above shop into 3 x 1 bed studio flats.
MC112538	4 Manor Road CHATHAM	SMC1795	Change of use from clinic and health centre (D1) to HMO for student accomodation.
MC112769	King Street ROCHESTER	MC342	Erect 8 flats.

Table 5: Policy monitoring, Section 1: Applications refused during the year

Application No.	Address	Housing ref (if residential)	Description
MC120168	119-121 Victoria Street GILLINGHAM	MC359	Convert public house into 4 x 1 bed flats and 1 x 2 bed dwelling
Non town centre	e		
Greenfield l	and		
MC100920 **	Beech Lodge Chapel Road Grain ROCHESTER	SMC1648	Construct 1 x 3 bed house with associated parking.
MC101737 **	214 Bush Road Cuxton ROCHESTER	SMC1650	Construct 1 x 3 bed house.
MC101898	91-93 Grange Road GILLINGHAM	SMC1497	Construct 3 x 3 bed houses with associated parking.
MC102384 **	69 Hawthorn Road Strood ROCHESTER	SMC1601	Construct attached bungalow unit with associated parking space (resubmission of MC20090929)
MC102689 **	Rear of 18 City Way ROCHESTER	MC345	Erect 7 flats and 1 retail unit.
MC102795 **	18 & 20 Alamein Avenue CHATHAM	MC350	Construct 8 x 2 bed flats with associated parking.
MC103012 **	Blue Barn Seymour Road Rainham GILLINGHAM	SMC1660	Construct 1 x 5 bed detached dwelling with integral garage.
MC103073 **	73 Carnation Road Strood ROCHESTER	SMC1715	Construct 4 x 3 bed houses.
MC110232 **	Merryboys Stables Merryboys Road Cliffe Woods ROCHESTER	SMC1755	Construct pitched roof over flat roof side projections, new roof to rear projection and insertion of rooflights to facilitate conversion to 1 bed dwelling.
MC110237 **	3 Maynard Place CHATHAM	SMC1741	Demolish detached garage and outbuilding and construct 1 x 4 bed house with associated parking.
MC110463	187 Rock Avenue GILLINGHAM	SMC1210	Construct a pair of semi detached 3 bed dwellings with parking.
MC111101	139 St Williams Way ROCHESTER	SMC1736	Construct 1 x 3 bed detached house with integral garage.
MC111374	Coronation and Jubilee Bungalows Cooling Street Cliffe ROCHESTER	SMC1617	Construct 1 x 3 bed house with garage and workshop.
MC111447	36 Wallace Road ROCHESTER	SMC1665	Construct detached 3 bed bungalow with 2 off street parking spaces.
MC111471	490B City Way ROCHESTER	SMC1761	Construct detached 4 bed dwelling and new crossover onto a classified road.
MC111473	Merryboys Stables Merryboys Road Cliffe Woods ROCHESTER		New roof and conversion to holiday let.
MC111619	1 Bulldog Road Lordswood CHATHAM	SMC1769	Construct single storey extension to side to provide dwelling including sub division of plot.

Table 5: Policy monitoring, Section 1: Applications refused during the year

Page 2 of 6

Application No.	Address	Housing ref (if residential)	Description
MC111827	47 Eden Avenue High Halstow ROCHESTER	SMC1646	Construct detached 3 bed house.
MC111837	Fronting Reed Street Cliffe ROCHESTER	SMC1781	Construct 2 detached 3 bed houses with parking.
MC111888	Medway Road GILLINGHAM	MC358	Construct 10 dwellings.
MC111907	41 William Street Rainham GILLINGHAM	SMC1745	Construct detached bungalow to rear.
MC112101	33 Swain Road with access between 23-27 Swain Road Wigmore GILLINGHAM	MC269	Construct 3 x 4 bed houses each with double garage and 2 parking spaces with associated access.
MC112123	30 Wigmore Road Wigmore GILLINGHAM	SMC1038	Construct detached 1 x 4 bed chalet bungalow with detached double garage and associated parking.
MC112300	37 Brendon Avenue Walderslade CHATHAM	SMC1598	Construct attached single storey 1 bed dwelling together with construction of steps, parking and bin store to rear.
MC112407	48 Hoath Lane Rainham GILLINGHAM	SMC0454	Construct 4 bungalows to provide sheltered housing for he over 55's.
MC112733	1 Bulldog Road Lordswood CHATHAM	SMC1769	Construcy 2 storey side extension to provide dwelling including sub division of plot (revised application to MC111619)
MC112788	Aurora Spekes Road Hempstead GILLINGHAM	SMC1798	Construct 1 x 3 bed house with integral garage.
MC112857	139 St Williams Way ROCHESTER	SMC1736	Construct 1 x 2 bed chalet bungalow (resubmission of MC111101)
MC120272	30-34 Woodstock Road Strood ROCHESTER	SMC1804	Construct 3 x 2 bed houses.
Previously of	developed land		
MC101679 **	175-177 Princes Avenue Walderslade CHATHAM	SMC0948	Construct a pair of 2 bed semi detached houses with associated parking (resubmission of MC092343)
MC102256 **	16-22 London Road Rainham GILLINGHAM		Change of use from petrol station to car sales, car wash and valeting.
MC102598 **	208 Maidstone Road ROCHESTER	SMC1615	Construct a part 2 storey attached building for use as food outlet A5 with a 1 bed flat at first floor.
MC103737 **	14-16 New Road ROCHESTER	MC352	Conversion of Hotel to 17 flats.
MC103749 **	44-46 Sturla Road CHATHAM	SMC0706	Construct 1 bed detached house to rear and convert existing building to 2 x 2 bed houses (demolition of garage and single storey extension)
MC104085 **	103 Taswell Road Rainham GILLINGHAM	SMC1742	Convert dwelling into 2 x 1 bed flats incorporating construction of single storey rear extension and enclosed staircase to side to provide new entrance to first floor flat.

Table 5: Policy monitoring, Section 1: Applications refused during the year

Page 3 of 6

Application No.	Address	Housing ref (if residential)	Description
MC104136	2 Fleet Road ROCHESTER	SMC1728	Construct detached 3 bed house with associated parking to the front (resumbission of MC091806)
MC104503 **	152 Dale Street CHATHAM		Change of use from retail A1 to hot food take away A5.
MC110288	13B Main Road Hoo ROCHESTER		Change of use from A3 to A5
MC110585	Merryboys Stables Merryboys Road Cliffe Woods ROCHESTER	SMC1681	Change of use from B1 to residential.
MC110727	116A Maidstone Road ROCHESTER	SMC1782	Change of use from residential to non residential institution D1.
MC110755	209-211 Maidstone Road ROCHESTER		Restospective for 2 storey rear extension.
MC110788	Buttercrock Wharf Vicarage Lane Halling ROCHESTER		Construct a manufacturing unit and alterations to existing office building.
MC110955	Whitewall Road Frindsbury ROCHESTER		Change of use B1 office to D1.
MC111109	208-214 Windmill Road GILLINGHAM	MC273	Demolish bungalow and construct 10 flats.
MC111289	176 Luton Road Luton CHATHAM	MC351	Convert property into 6 studio flats.
MC111324	The Ship Bingham Road Frindsbury ROCHESTER	SMC1737	Construct a pair of semi detached town houses with integral garages.
MC111375	7 Richmond Road GILLINGHAM	SMC1744	Conversion of dwelling into 2 flats (1x 2 bed and 1 x 2 bed).
MC111544	13B Main Road Hoo ROCHESTER		Change of use from A3 to A5.
MC111545	17 St Albans Road Strood ROCHESTER	SMC1740	Convert property into 2 x 2 bed houses incorporating a two storey side and single storey rear extension (demolition of garage)
MC111547	209-211 Maidstone Road ROCHESTER		Retospective for 2 storey rear extension.
MC111587	23 Reedham Crescent Cliffe Woods ROCHESTER	SMC1765	Outline application to demolish existing garage and erect 3 bed detachd house with associated parking.
MC111617	47 Wainscott Road Wainscott ROCHESTER		2 storey rear extension to enlarge shop and living accommodation.
MC111679	1 Grayne Avenue Grain ROCHESTER	SMC0824	Construct a block of 5 x 1bed flats with parking.
MC111976	153 Maidstone Road ROCHESTER	SMC1773	Change of use of first floor from residential to restaurant (function room).
MC112032	294 Hempstead Road Hempstead GILLINGHAM	SMC1771	Outline application to demolish existing car sales garage and workshop and construct 2 pairs of 4 bed semi detached houses with associated car parking spaces.

Table 5: Policy monitoring, Section 1: Applications refused during the year

Page 4 of 6

Application No.	Address	Housing ref (if residential)	Description
MC112106	51 Cuxton Road Strood ROCHESTER	MC354	Demolish public house and construct 7 s/c flats and 1 pair of 2 bed houses.
MC112115	The Ship Bingham Road Frindsbury ROCHESTER	SMC1737	Construct 1 x 3 bed house with associated parking.
MC112184	Jersey Cottage Cross Street GILLINGHAM	SMC1748	Construct 2x1 bed houses linked to existing flats together with cycle and parking provision.
MC112212	Merryboys Stables Merryboy Road Cliffe Woods ROCHESTER	SMC1681	Change of use B1 to residential.
MC112213	12 Albany Terrace CHATHAM	SMC1776	Change of use from dwelling to B1 use as a family centre and related activities
MC112254	183B Wayfield Road CHATHAM		Constructy a single storey rear extension with steps together with raised roof light to existing consulting room.
MC112259	65 William Street Rainham GILLINGHAM	SMC1749	Construct 3 x 3 bed houses (demolish existing bungalow).
MC112310	Chestnuts Matts Hill Lane Hartlip SITTINGBOURNE	SMC1774	Change of use from residential (C3) to residential childrens home (C2) for placement of 6 children.
MC112321	103 Canterbury Street GILLINGHAM	SMC1283	Change of use of property from part workshop, storage and house to student accommodation.
MC112335	103 Albatross Avenue Strood ROCHESTER	MC356	Construct 13 x 3 bed houses.
MC112388	4 London Road Strood ROCHESTER	SMC1780	Demolish single storey shop and construct a 4 storey building with A2 ground B1a 1st floor and residential on 2nd and 3rd floors.
MC112392	101-109 Beacon Road CHATHAM		Use of part of building for the dissassembling of vehicles.
MC112430	1A Hilda road CHATHAM	ME409	Demolish existing building and erect a block of 17 flats.
MC112470	4 Castle View Road Strood ROCHESTER	SMC1751	Convert attic space to form 1×1 bed flat including addition of dormers and rooflight windows.
MC112531	Fronting Church Street ROCHESTER	SMC1792	Demolish existing buildings and construct a dwelling.
MC112620	17 St Albans Road Strood ROCHESTER	SMC1740	Convert property into 2 x 2 be houses incorporating a two storey side extension and single storey rear extension (demolish garage and resubmission of MC111545).
MC112770	59-61 Bryant Road Strood ROCHESTER		Single storey extension to shop and pharmacy (demolish existing outbuildings)
MC112813	64 Boxley Road Walderslade CHATHAM	SMC1397	Construct a detached 3 bed chalet dwelling.
MC112914	4 Hyacinth Road Strood ROCHESTER	SMC1790	Retrospective application for conversion of dwelling into 2 flats.

Table 5: Policy monitoring, Section 1: Applications refused during the year

Application No.	Address	Housing ref (if residential)	Description
MC113117	97 Elaine Avenue Strood ROCHESTER	SMC1803	Demolish bungalow and construct 3 detached dwellings.
MC113154	Rear of 1-8 Dial Road GILLINGHAM	SMC1495	Construct 5 x 3 bed town houses
MC120170	403 Canterbury Street GILLINGHAM	SMC1801	Retrospective application for the conversion of ground floor beauty salon into 1 \ensuremath{x} 1 bed flat.

** Refused on appeal

Table 5: Policy monitoring, Section 1: Applications refused during the year

Page 6 of 6

Section 2: Reasons for refusal; applications refused during the year to 31 March 2012

Count of the number of times any particular reason has been used in connection with refusals.

See notes at end of report

Employment (mainly B1 - B8)

Development policy		Transport infrastructure		Design and layout		Amenity and environment	
Premature	0	Highway safety	0	Size/massing	0	Green Belt	0
Contrary to policy	2	Vehicle parking arrangements	1	Local character	0	Loss of open space	0
Unsuitable for proposed	0	Impact on highway network	1	Street scene	0	Loss of trees	0
Loss of residential	0	Loss of public car parking Other transport issues	0 0	Affect the setting of Listed Building or Ancient Monument	0	Living conditions	0
Outside defined development	0	Other transport issues	0	Building or Ancient Monument		Noise or disturbance	1
Over development	0			Affect the setting of Conservation Area	0	Overlooking	0
Intensification	0			Area		Other amenity or	
		Sustainable economic develo	opment			environmental issues	1
Not reflecting local needs	0	Viability or vitality	0	Backland development	0		
Demand on infrastructure	0			Other design issues	0		
		Proliferation	0			Other	
		Loss of existing facilities	0			Other	0

Number of refusals connected with Employment (mainly B1 - B8) 2

Table 5: Policy monitoring, Section 2: Reasons for refusal; applications refused during the year

Page 1 of 5

Residential

Development policy		Transport infrastructure		Design and layout		Amenity and environme	ent
Premature	0	Highway safety	3	Size/massing	13	Green Belt	1
Contrary to policy	28	Vehicle parking arrangements	14	Local character	33	Loss of open space	0
Unsuitable for proposed	1	Impact on highway network	2	Street scene	16	Loss of trees	8
Loss of residential	0	Loss of public car parking Other transport issues	1 2	Affect the setting of Listed Building or Ancient Monument	2	Living conditions	18
Outside defined development	4	Other transport issues	2	Building or Ancient Monument		Noise or disturbance	10
Over development	16			Affect the setting of Conservation Area	0	Overlooking	16
Intensification	0			Area		Other amenity or	
		Sustainable economic develo	opment			environmental issues	23
Not reflecting local needs	0	Viability or vitality	, 0	Backland development	3		
Demand on infrastructure	0	viability of vitality	Ū	Other design issues	8		
		Proliferation	0			Other	
		Loss of existing facilities	3			Other	2

Number of refusals connected with Residential 65

Table 5: Policy monitoring, Section 2: Reasons for refusal; applications refused during the year

Page 2 of 5

Mixed use

Development policy		Transport infrastructure		Design and layout		Amenity and environme	nt
Premature	0	Highway safety	0	Size/massing	1	Green Belt	0
Contrary to policy	3	Vehicle parking arrangements	2	Local character	0	Loss of open space	0
Unsuitable for proposed	1	Impact on highway network	0	Street scene	0	Loss of trees	0
Loss of residential	0	Loss of public car parking Other transport issues	0 0	Affect the setting of Listed Building or Ancient Monument	0	Living conditions	2
Outside defined development	0	Other transport issues	0	Building or Ancient Monument		Noise or disturbance	1
Over development	0			Affect the setting of Conservation Area	0	Overlooking	0
Intensification	0			Area		Other amenity or	
		Sustainable economic development				environmental issues	3
Not reflecting local needs	0	Viability or vitality	, 0	Backland development	0		
Demand on infrastructure	0		Ū	Other design issues	1		
		Proliferation	0	-		Other	
		Loss of existing facilities	0			Other	0

Number of refusals connected with Mixed use 3

Table 5: Policy monitoring, Section 2: Reasons for refusal; applications refused during the year

Page 3 of 5

Commercial leisure and other commercial

Development policy	ent policy Transport infrastructure			Design and layout		Amenity and environment		
Premature	0	Highway safety	1	Size/massing	0	Green Belt	0	
Contrary to policy	16	Vehicle parking arrangements	2	Local character	6	Loss of open space	0	
Unsuitable for proposed	2	Impact on highway network	0	Street scene	5	Loss of trees	0	
Loss of residential	3	Loss of public car parking Other transport issues	0 0	Affect the setting of Listed Building or Ancient Monument	0	Living conditions	2	
Outside defined development	0	Other transport issues	0	Building or Ancient Monument		Noise or disturbance	4	
Over development	1			Affect the setting of Conservation Area	0	Overlooking	2	
Intensification	1			Area	•	Other amenity or		
		Sustainable economic development				environmental issues	2	
Not reflecting local needs	1		•	Backland development	0			
Demand on infrastructure	0	Viability or vitality	1	Other design issues	1			
		Proliferation	1			Other		
		Loss of existing facilities	0			Other	0	

Number of refusals connected with Commercial leisure and other commercial uses 18

Table 5: Policy monitoring, Section 2: Reasons for refusal; applications refused during the year

Page 4 of 5

Retail (A1)

Development policy Transport infrastructure			Design and layout		Amenity and environment		
Premature	0	Highway safety	0	Size/massing	1	Green Belt	0
Contrary to policy	3	Vehicle parking arrangements	0	Local character	1	Loss of open space	0
Unsuitable for proposed	1	Impact on highway network	0	Street scene	0	Loss of trees	0
Loss of residential	0	Loss of public car parking Other transport issues	0 0	Affect the setting of Listed Building or Ancient Monument	0	Living conditions	1
Outside defined development	0	Other transport issues	0	Building or Ancient Monument		Noise or disturbance	0
Over development	1			Affect the setting of Conservation Area	0	Overlooking	1
Intensification	0			Area		Other amenity or	
Not reflecting local needs	1	Sustainable economic develo Viability or vitality	Backland development	0	environmental issues	0	
Demand on infrastructure	0		•	Other design issues	0		
		Proliferation	0	-		Other	
		Loss of existing facilities	0			Other	1

Number of refusals connected with Retail (A1) 3

Total number of refusals 91

Notes:

This count uses a set of 32 generic reasons for refusal.

This set of reasons has been compiled by analysis of refusals over a number of years to obtain the widest range of potential

 Table 5: Policy monitoring, Section 2: Reasons for refusal; applications refused during the year
 Page 5 of 5

Development Policy and Engagement Team, Regeneration, Community and Culture, Medway Council, Gun Wharf, Dock Road, Chatham, Kent ME4 4TR

Email: ldf@medway.gov.uk

Website: http://www.medway.gov.uk/ldf