[bookmark: _gjdgxs]Omission Sites by Local Plan Chapter
	Objector ID
	Consultee
Name
	Agent
	Agent ID
	Organisation
	Comment Number PV
	Site address
	Town/Village
	Proposed Use

	Chapter 1: Strategy and Chapter 2: Housing Development – Omissions sites

	380246
	Dickson
	David Jarman
	406563
	Hobbs Parker LLP
	PV1790
	Land at Rattington Street
	Chartham
	Residential

	778777
	Waldron
	Nathan Anthony
	457454
	Lee Evans Planning
	PV2441
	Great Bossingham farm
	Bossingham
	Residential

	382913
	Preston
	Savills
Guy Dixon
	382903
	MHP Partnership
	PV2184
	Former Colliery land, South of A28
	Hersden
	Mixed use residential community and employment

	457874
	Kelly
Rydon Homes
	Chris Hough
	457878
	Sigma Planning
	PV2335
	Land at the Hill
	Littlebourne
	Residential

	380375
	Wrentham Estates
	Jeanne Taylor

	777322
	Lee Evans Planning
	PV1935
	Land at Thornden Wood Road
	Greenhill
	Residential

	380258
	Mavvadat
	Jeanne Taylor
	777322
	Lee Evans
	PV1590
	Land at Westbere
	Westbere
	Residential

	
	
	Graham Norton
	406848
	Strategic land Kent
	PV1293
	Land at Cockering Farm
	Thanington Canterbury
	Residential (9 units)

	855278
	Hulme and Wacher
	Caroline Keane
	852174
	Gerald Eve
	PV1413
	Land at Stuppington lane
	Canterbury
	Residential

	778304
	OW Presland
	Caroline Scott
	850785
	CgMs Consulting
	PV770
PV774
PV775
PV772
	Land south of the John Wilson Business Park at South Tankerton
	Whitstable
	Mixed use: residential, employment, open space

	
	
	Paul Watkins
	808826
	Kitewood Estates
	PV265
	Land south of the John Wilson Business Park at South Tankerton
	Whitstable
	Mixed use: residential, employment, open space

	
	
	John Bowles
	 603535
	Porta Planning LLP
	PV204
	Land at Bodkin Farm, Thanet Way
	Chestfield
	Mixed use Residential employment community open space

	483858
	Roche & Ashenden
	Robert Stevenson
	187963
	John Bishop & Associates
	PV2480
	Land at Cockering Farm Cockering Road
	Thanington Canterbury
	Residential

	778925
	Pentland Properties and Crest Strategic Projects
	R Sellwood
	850962
	Sellwood Planning
	PV2377
	New Thanington
	Thanington Canterbury
	Mixed use
Residential employment park and ride

	781206
	David O’Keefe
	
	
	
	PV1285
	Land at 42 Golden Hill
	Whitstable
	Residential

	778733
	The John Graham centre
	David Stewart
	778730
	Lee Evans Planning
	PV307
	Lucketts Farm
	Blean
	Residential
Assisted living

	778739
	Salvatori
	David Stewart
	778730
	Lee Evans Planning
	PV137
	Land at Rough Common Road
	Rough Common
	Residential

	778740
	Stour Valley Estates
	David Stewart
	778730
	Lee Evans Planning
	PV153
	Land to rear of Royal Oak
	Blean
	residential

	780522
	Cantley Ltd
	Stewart Garnett
	780521
	Savills
	PV2303
	Land at
	Bridge
	Residential

	808826
	Paul Watkins
	
	
	Kitewood Estates
	PV270
	Land at Richmond Dirve / Puffin Road
	Beltinge Herne bay
	Residential

	778738
	Arjo Wiggins
	David Stewart
	778730
	Lee Evans Planning
	PV251
	Land at Chartham
	Chartham
	Residential

	779255
	Brett Group
	Brian Sutherland
	779254
	Sutherland Associates
	PV1481
	land at Cockering Road (in the ownership of the Brett Group as part of a replacement housing allocation)

	Thanington
	Residential

	779255
	Brett Group
	Brian Sutherland
	779254
	Sutherland Associates
	PV1482
	Land off island Road
	Westbere
	Residential

	380248
	McDonald
	David Jarman
	406563
	Hobbs Parker
	PV2362
	Land at Brewery Lane
	Bridge
	Residential

	850379
	Mansfield
	David Jarman
	850358
	Hobbs Parker
	PV409
	Land At Goose Farm, Shalloak Road
	Broad Oak
	Residential

	779255
	Brett Group
	Mick Drury
	488905
	BDB Design LLP
	PV1504
	Durite Plant, Westbere Lakes, Fordwich Road
	Sturry
	Residential

	853279
	Gillcrest Homes
	Jeanne Taylor
	777322
	Lee Evans Planning
	PV1931
	Buildings 1-7 the Tannery, Stour Street
	Canterbury
	Residential

	781451
	Mj and E Legget
	
	
	Adonai Christian Trust
	PV2502
	Land at Bekesbourne Lane
	Littlebourne
	Residential

	850557
	Whitlock
	Mike Hooper
	850554
	HCH LLP
	PV578
	Land At Taringa, Church Lane,
	Seasalter, Whitstable
	Residential

	379994
	Gardiner
	Mike Goddard
	380679
	Goddard Consultancy
	PV1499
	The Old Coal Yard, Belmont Road
	Whitstable
	Residential

	784456
	Thanet International Ltd
	Mike Goddard
	380679
	Goddard Consultancy
	PV2009
	Land at Shrubhill Road
	Chestfield
	Residential

	380679
	Horton
Fort Knight Group
	Mike Goddard
	380679
	Goddard Consultancy
	PV1613
	Barton Business park
	Canterbury
	Residential

	380265
	Pavilion Group
	Mike Goddard
	380679
	Goddard Consultancy
	PV1615
	Land adjacent to Parham Road
	Canterbury
	Mixed use to include open space and purpose built student accommodation

	854585
	John Ferguson
	
	
	Empty Homes Nationwide
	PV2499
	Former Highways depot Staines Hill
	Sturry
	Residential

	Chapter 3: Economic Development & Employment – Omissions sites

	855324
	Mr Paul Turner
	Rachel Dickson
	782423
	JTS Partnership LLP
	PV2071
	Former FDS Site
Hawthorne Corner
Hillborough
	Herne Bay
	B1 & B8

	781351
	George Wilson
	D Jarman,
Hobbs Parker
	406563
	George Wilson Developments
	PV2076
	Hoplands Farm
Island Road
	Hersden
	Mixed use business and community

	117506
	Mr AR Finn
	Mike Goddard
	380679
	Canterbury Christ Church University
	PV1500
	Hall Place
	Canterbury
	Business Innovation Centre

	781351
	George Wilson
	Mike Goddard
	380679
	George Wilson Developments
	PV1612
	Land east of Lakesview International Business Park, Island Road
	Hersden
	B1 B2 & B8

	781351
	George Wilson
	Mike Goddard
	380679
	George Wilson Developments
	PV1980
	The Paddock, Adjoining Thanet Way, Milstrood Road and Clifford Road
	Whitstable
	Employment, Green corridor & Recreation/sport

	850352
	C Moran
	CMA Planning
	850350
	University of Kent
	PV1628
PV415
	Land to the north of the university of Kent
Tyler Hill
	Canterbury
	Extension to University Site Boundary

	Chapter 4: Town Centres and Leisure – Omission sites

	121776
	Mark Harris
	Barton Willmore
	782039
	Hendersons Global Investors
	PV1867
	St Georges St/Clock Tower frontage between 29-37
	Canterbury
	Mixed shopping frontage

	808826
	Paul Watkins
	
	
	
	PV286
285
	Central Development Area & Bus Depot & Beach Street
	Herne Bay
	Mixed uses (from Herne Bay Area Action Plan)

	850917
	Tim Clark
	
	
	Canterbury Football Club
	PV782
	Site 8 North Hersden
Island Road
	Hersden
	Leisure and sport

	Chapter 6: Tourism and Visitor Economy – Omission sites

	784280

	Whitstable Oyster Company Ltd
	Jeanne Taylor

	380367
	Lee Evans Planning
	PV1789
	North of Whitstable Harbour , foreshore and sea
	Whitstable
	Marina & mixed use development

	Chapter 11: Open Space – Omission sites

	13856
	Graham Cox
	
	
	Whitstable Society
	PV1733
	Westcliffe Meadow
	Whitstable
	Local Green Space

	13856
	Graham Cox
	
	
	Whitstable Society
	PV1733
	Westmeads Recreation Ground
	Whitstable
	Local Green Space

	13856
	Graham Cox
	
	
	Whitstable Society
	PV1733
	Cornwallis Circle
	Whitstable
	Local Green Space

	780278
	Brian Lloyd
	
	
	CPRE
	PV520
	The very narrow ‘Green Gaps’ between Sturry and Canterbury; Sturry and Hersden; Sturry and Broad Oak; Blean and Rough Common; and Canterbury and Tyler Hill
• The area between Canterbury and the University of Kent designated as a Green Gap under Policy OS6
• The Kingsmead Field
• Neal’s Place Meadow at Rough Common
	Sturry
Broad Oak
Blean
Rough Common
Tyler Hill
Canterbury

	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1371
	Church Meadow
	Wickhambreaux
	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1405
	The Pear Orchard, Grove Road
	Wickhambreaux
	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1414
	Seaton Meadow, Seaton Road
	Ickham
	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1466
	Quaives Field, Seaton Road
	Ickham
	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1473
	Church Field
	Ickham
	Local Green Space

	13684
	Charles Porter
	
	
	The Ickham, Littlebourne & Wickhambreaux Society
	PV1475
	Treasury Field
	Ickham
	Local Green Space

	171669
	Jan Pahl
	
	
	Canterbury Society
	PV1720,1721 & 1722
	Sturry Road Community Park
	Canterbury
	Leisure/Football Club

	171669
	Jan Pahl
	
	
	Canterbury Society
	PV1717,1718 & 1719
	Kingsmead Field
	Canterbury
	Protection of Existing Open Space

	779091
	Alan and Maria Thomas
	
	
	
	PV1557
	Kingsmead Field
	Canterbury
	Protection of Existingn Open Space or voluntary village green

	850245
	Sue Langdown
	
	
	St Stephen’s Residents’ Association
	PV1558
	Kingsmead Field
	Canterbury
	Protection of Existingn Open Space or voluntary village green

	779694
	Sian Pettman
	
	
	Save Kingsmead Field Campaign
	PV1559
	Kingsmead Field
	Canterbury
	Protection of Existing Open Space or voluntary village green

	779053
	Brett Group
	Mick Drury
	488905
	BDB Design LLP
	PV1501 & 1502
	Folly Farm
	Canterbury
	Playing fields

	780762
	Mrs Carol Davis
	
	
	
	PV1522
	Land between Herne village and urban Herne Bay
	Herne
	Green Gap

	850321
	Mr Nicholas Blake
	
	
	
	PV405
	Strode Farm
	Herne
	Green Gap

	13746
	Monica Blyth
	
	
	Herne and Broomfield Parish Council
	PV2053
	Strode Farm
	Herne
	Green Gap

	779255
	Brett Group
	
	
	
	PV1649
	Land at Westbere
	Sturry
	Mixed use development

	13742
	Mr G Eaton
	
	
	Chislet Parish Council
	PV997
	Arable field to the south of A28 between Lakesview Business Park and Port Farm
	Upstreet
	Green Gap

	13757
	Ms Amanda Sparkes
	
	
	Westbere Parish Council
	PV1738
	Land at Westbere Lane (formerly SHLAA 072)
	Westbere
	Green Gap

	13757
	Ms Amanda Sparkes
	
	
	Westbere Parish Council
	PV1741
	Land south of A28 former colliery land Farm, Island Road(formerly SHLAA 187)
	Hersden
	Green Gap

	13856
	Graham Cox
	
	
	Whitstable Society
	PV1739
	Area between Clapham Hill and Pean Hill
	Whitstable/Blean
	Green Gap

	13736
	Gail Hubbard
	
	
	Bekesbourne with Patrixbourne Parish Council
	PV851
	Land adjacent to Gate Inn to Bridge
	Canterbury/Bridge
	Green Gap

	779394
	Mrs Valerie Harris
	
	
	
	PV412
	South East of Greyfriars
Gardens
	Canterbury
	Open Space

