Appendix 1

Wychavon Completions April 2006 - 31 March 2014

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
06/43	99/00617	BADSEY	BOWERS HILL FARM	BARNS CON TO 4	4
06/68	04/01897	BADSEY	BET'WN 18 & 20 THE LANKETS	PURPOSE BUILT	2
07/31	05/02264	BECKFORD	BECKFORD INN STATION ROAD	SKITTLE ALLEY>RES	1
11/28	05/01038	BISHAMPTON	THE PADDOCKS BROAD LANE	DEM 1>ERECT 3(ALT)	2
11/32	05/00074	BISHAMPTON	OLD SCHOOL MAIN STREET	SUB DIV 1 > 2	1
12/79	05/00510	BREDON	47 QUEENSMEAD	CON 1>2	1
13/01	99/01073	BREDICOT	LITTLE PARHAM FARM	CON REDUND BARN	1
14/12	00/00734	BREDONS NORTON	THATCHWAYS LOWER ROAD	DEM & REP	1
15/32	03/00436	BRETFORTON	THE PADDOCK 17 STATION RD	CON GARAGE/CARPORT	1
15/36	05/00971	BRETFORTON	LAND AT IVY LANE	2 SHARE OWN/8 TO RENT	10
15/39	05/01301	BRETFORTON	OFF HOLLY CLOSE	2 FOR RENT/2 SHARE OWN	4
16/03	90/01060	BRICKLEHAMPTON	BRICKLEHAMPTON HALL	KEEP LIVE-PP IMPLEMENTED	4
17/112	02/01042	BROADWAY	@ HUNTERS LDGE HTL HIGH ST		1
17/121	05/00245	BROADWAY	88/90 HIGH STREET	06/221/PN(AMEND)	1
17/122	05/00295	BROADWAY	ADJ FARNHAM HSE CHURCH ST		1
17/125	06/01153	BROADWAY	MILESTONE HSE 122 HIGH ST	GUEST HSE>RES	1

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
19/25	05/00744	CHARLTON	2 CANADA BANK	DEM & REP	1
20/13A	99/00379	CHILDSWICKHAM	MILLBROOK FARM MURCOTT	BARNS CON	1
20/24	04/01074	CHILDSWICKHAM	SLADE HOUSE ATKINSON ST	DEM 1> REP WITH 2	2
20/26	06/00035	CHILDSWICKHAM	7 BROADWAY ROAD	DEM 1>REP WITH 2	2
20/27	05/00593	CHILDSWICKHAM	2 COLIN COTTAGE EVESHAM RD	DEM & REP	1
21/43	03/01816	CHURCH LENCH	LITTLE GARTH EVESHAM RD	DEM 1>REP WITH 2	2
21/44	06/00455	CHURCH LENCH	ADJ 12 ATCH LENCH ROAD		1
23/31	05/00835	CLEEVE PRIOR	LAND FRONTING MILL LANE		1
26/28	99/01619	CROWLE	ADJ BRAMLEY NETHERWOOD LA		1
26/33	03/00392	CROWLE	FRIESLAND FM ODDINGLEY LA	BARN CON	1
26/36	04/02188	CROWLE	WOODLANDS SALE GREEN	DEM & REP	1
26/38	05/02130	CROWLE	ADJ 10 FROXMERE ROAD		1
27/21	06/01487	DEFFORD	WOODEN WONDERS UPPER ST	DEM 1>REP WITH 2	1
29/66	04/00663	DODDERHILL	WITHY FURLONG FM WYCHBOLD	BARN CONS	2
29/74	05/01379	DODDERHILL	CHEZ NOUS/LAND CHEQUERSLA	DEM BUNG build 13 net gain 12	12
31/55	04/01921	DRAKES BROUGHTON	WOODSIDE MILL LANE	DEM & REP	1
32/136A	03/00342	DROITWICH	KIDDER/SALWARPE RD	PREV H4 SITE-03/2382/PN	6

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
32/176	05/01505	DROITWICH	ADJ 97 FRIAR STREET	OFFICES>FLATS	6
32/177	05/02164	DROITWICH	13 VICTORIA SQUARE	1ST/2ND FLR OFFICE>RES	2
33/55	03/01019	ECKINGTON	HILLCROFT TEWKESBURY RD	DEM & REP	1
35/09	03/01450	ELMLEY CASTLE	THE OLD MILL INN MILL LANE	PART CON-PH >2+4	6
37/244	98/00496	EVESHAM	LAND OFF CASTLE ST	95/51&95/65/CAC(6 UNITS)	10
37/309	03/01287	EVESHAM	ADJ 1 CHURCH ROAD		2
37/321	05/01723	EVESHAM	LAND AT DURCOTT ROAD	BLDRS YARD	2
37/336	05/02151	EVESHAM	ADJ 1 BERRYFIELD ROAD		2
37/343	06/00128	EVESHAM	@BOSSINGTON BROADWAY RD		1
37/344	04/01827	EVESHAM	121-123 PERSHORE ROAD	REDEV OF REDUND FILLING STN	14
37/347	05/01227	EVESHAM	8A CROFT ROAD	DEM & REP	1
37/351A	05/02065	EVESHAM	FAIRWATER NSG HME COOPERS LA	RETIREMENT FLATS	17
37/351B	04/01534	EVESHAM	FAIRWATER NSG HME COOPERS LA	RETIREMENT FLATS/REDEV	5
37/352	05/02326	EVESHAM	29 VICTORIA AVENUE	CON1>2 FLATS	1
37/353	05/02335	EVESHAM	4 PORT STREET	CON 1 FLAT>2-NO CP	1

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
37/357	07/00163	EVESHAM	47-51 PORT STREET	CHANGE OF USE OF EXISTING	4
				BUILDING FROM COMMERCIAL TO	
				RESIDENTIAL (RETROSPECTIVE)	
37/359	06/00860	EVESHAM	MIKE TAYLOR NORTHWICK RD	MOTORCYCLE SHOP	2
37/365	06/01633	EVESHAM	ALEXANDRA RD/5 SCHOOL RD	DEM 1 HSE	8
39/17	03/02241	FLYFORD FLAVELL	LOWER CHURCH FM B'TON RD	CON REDUND FM BLDG	1
41/20	02/00193	GREAT COMBERTON	SHELTON FARM	BARN CON	1
44/43A	97/00170	HANBURY	LAND FRONTING HANBURY RD	PREV ALLOC H4 SITE/REV DEP	5
46/53	03/00156	HARVINGTON	HARVINGTON GRGE EV'AM RD	DEM SHOWROOM/WORKSHOPS	6
49/05	06/00563	HINDLIP	UPPER SMITE FARM SMITE HILL	AGRIC UNIT	1
51/40	05/01860	HONEYBOURNE	ADJ 31 DUDLEY ROAD		1
53/84	03/01453	INKBERROW	PRIORY PIECE FM PRIORYFM LA	BARNS CON	2
53/87A	06/00600	INKBERROW	ADJ SCHOOL HIGH STREET	WDLP ADOPT(SR1/SR4)SITE	8
53/88	05/00338	INKBERROW	ADJ QUINCELYN MAIN ROAD	06/424/PN(ADD 2 BEDS)	1
53/89	05/02155	INKBERROW	ADJ 20 PEPPER STREET		2
55/07A	04/02256	KINGTON	PARK GRG/LAND COCKSHOT LA	93/1300/0 90/1621/0 PREV EXP	8
55/07B	04/02256	KINGTON	PARK GRG/LAND COCKSHOT LA	93/1300/0 90/1621/0 PREV EXP	2

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
61/108	05/01405	NORTH CLAINES	LAND @POOL HSE HURST LANE	DEM 1>REP WITH 8	7
61/109	05/00879	NORTH CLAINES	R/O LADYBANK DANES GN FH		1
61/110A	06/01388	NORTH CLAINES	THE BARN HIGHFLDS EGG LANE	USE BLDG AS SEP UNIT	1
61/111	05/02186	NORTH CLAINES	THE CROFT DANES GREEN	DEM & REP + 1 NEW	1
63/30A	05/00706	NORTON & LENCHWICK	NORTON WMC KINGS LANE	SEE 63/30	1
64/43	04/01609	NORTON-JUXTA- KEMPSEY	WHISPERING OAK HATFIELD	DEM & REP	1
64/45	05/01546	NORTON-JUXTA- KEMPSEY	KEPPLER CHURCH LANE	DEM 1>REP WITH 2	2
67/154	05/01410	OMBERSLEY	ADJ THE GROVE HSE SYTC'TON		1
67/157	04/02272	OMBERSLEY	COW LANE SYTCHAMPTON	AGRIC UNIT	1
67/161	06/00205	OMBERSLEY	@ I R'COURSE VIEW OLDFLDLA		1
67/164	06/00669	OMBERSLEY	6 ACTON FM BARNS ACTON LA	NEW UNIT, NOT BARN CON	1
67/91	93/01028	OMBERSLEY	BATTENTON FM LINEHOLT LANE	BARN CON	1
69/45	03/00528	PEBWORTH	BALDWINS FM DORSINGTONRD	BARNS CON TO 3 + 3 NEW	6
69/45A	03/00528	PEBWORTH	BALDWINS FM DORSINGTONRD	BARN CON TO 1	1
69/46	05/01477	PEBWORTH	LOW FURROW FM DORSING' RD	LIVE/WORK UNIT	1
69/47	05/02293	PEBWORTH	ORCHARD DENE B' MARSTON	DEM & REP	1

Site Ref	Planning App No	Parish	Site Address	Comments	2006-07
70/08A	04/02174	PEOPLETON	PERRY MILL FARM	BARN CON	1
71/115B	05/00126	PERSHORE	AMERIE HOUSE 102 NEWLANDS		1
71/129	03/01860	PERSHORE	21 HIGH STREET	1ST/2ND FLR RETAIL>RES	1
71/138	93/00210	PERSHORE	ADJ 67 NEWLANDS		3
74/15	03/00061	ROUS LENCH	MALTHOUSE THE GREEN	CON OUTBLDG	1
83/25	05/00305	TIBBERTON	ADJ 8 HILLSIDE PLOUGH ROAD	EXTN TO FORM NEW DWELL	1
83/26	05/00542	TIBBERTON	ADJ DANIELS FM CHURCH LANE	DEM OUTBLDGS	1
83/27	05/01464	TIBBERTON	ONE ELM PLOUGH ROAD	DEM 1>ERECT 2	1
85/23	05/01442	UPTON WARREN	MALVERN VIEW OUTWOOD	DEM & REP	1
86/04	03/02292	WESTWOOD	WALLED GDN WESTWD HSE/PK		1
89/24	06/01532	WICK	R/O GLENMORE HSE MAIN ST		1
90/22	05/00131	WICKHAMFORD	B'TWN 36 & 38 PITCHERS HILL		1
90/23	05/00905	WICKHAMFORD	11 SALLY CLOSE	DEM 1>REP WITH 2	2
92/81	06/00138	COOKHILL	WOODSIDE COURT CHURCH LA	RES CARE>FLATS	5
92/83	05/01124	COOKHILL	102 THE RIDGEWAY AST BANK	DEM & REP	1
				Total 2006-07	246
04/24	06/01072	ASHTON-UNDER-HILL	ADJ ROCKLAND HSE ELMLEYRD	BARN FORMS PT OF NEW BLD	1

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
04/26	03/01807	ASHTON-UNDER-HILL	BREDON POUND ELMLEY ROAD	DEM 1 > REP WITH 2 net gain 1	1
04/27	04/02243	ASHTON-UNDER-HILL	ADJ KARRANTA ELMLEY ROAD	06/696/PN(AMEND)	1
05/15	06/00133	ASTON SOMERVILLE	ADJ 1 SCHOOL ROAD		1
06/76	06/01789	BADSEY	ADJ 5 ORCHARD WAY HIGH ST		1
07/27	05/02131	BECKFORD	@ PERRETTS VIEW STATION RD	FLOOD ZONE 2/3	1
07/30	06/01723	BECKFORD	ADJ GN PADDOCKS CHELT RD		1
09/02	07/00531	BICKMARSH	THE BUNG SIXTEEN ACRES LA	04/2355/PN	1
11/03B	05/02323	BISHAMPTON	ADJ BURLEY STANTON FIELDS	SEE 11/03A	1
12/11A	06/02202	BREDON	GRANGE FARM ST GILES ROAD	WDLP ADOPT(PREV ALLOC-CF)	3
15/35	05/02188	BRETFORTON	THE GABLES 80 WESTON ROAD	DEM & REP	1
17/126	06/02095	BROADWAY	TOP COTTAGE BELL YARD	SUB-DIV 1 > 2	1
18/14	06/02149	BROUGHTON HACKETT	@ ORCHARD COTT RYE HILL LA	04/27/OU 05/1737/OU(AMEND)	2
20/13A	99/00379	CHILDSWICKHAM	MILLBROOK FARM MURCOTT	BARNS CON	1
20/18	04/00910	CHILDSWICKHAM	MURCOT FARM	BARNS CON	1
23/23	96/00733	CLEEVE PRIOR	LAND AT FROGLANDS LANE	AGRIC UNIT	1
26/30	01/00919	CROWLE	MANOR FARM FROXMERE RD	BARN CON	1
27/11	91/00285	DEFFORD	CROFT HSE CROWN LANE	GARDEN	1

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
29/73	05/00737	DODDERHILL	HOBDEN HALL FM SHAW LANE	BARN CON	1
31/56	06/01834	DRAKES BROUGHTON	ADJ LONGFIELD STONEBOW RD	03/2153/OU WA3055	2
32/181	06/00709	DROITWICH	ADJ 23 MULBERRY TREE HILL	BRINE(1)	1
32/182	07/00541	DROITWICH	108 TAGWELL ROAD	DEM 1> ERECT 2	1
33/53	02/02151	ECKINGTON	OFF PERSHORE ROAD		12
37/155	03/00347	EVESHAM	ADJ 18 MILL ROAD	88/2369/0(EXP)	1
37/310A	02/01391	EVESHAM	ADJ 2 BEWDLEY STREET	LATE INPUT	4
37/321	05/01723	EVESHAM	LAND AT DURCOTT ROAD	BLDRS YARD	9
37/324	05/00141	EVESHAM	R/O 143&145 CHELTENHAM RD	03/2080/PN	1
37/331A	06/01711	EVESHAM	FOOTBALL CLUB COMMON RD	CONSTRUCTION OF 92 NO. 2 & 3 STOREY RESIDENTIAL DWELLINGS & ASSOCIATED INFRASTRUCTURE. (27 Social Housing & 65 Open Market)	3
37/332A	07/00534	EVESHAM	THE NURSERY COOPERS LANE	ERECTION OF 37NO. ONE, TWO, THREE, FOUR AND FIVE BEDROOM DWELLINGS	12
37/332B	06/00686	EVESHAM	THE NURSERY COOPERS LANE	ERECTION OF 37NO. ONE, TWO, THREE, FOUR AND FIVE BEDROOM DWELLINGS	11

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
37/333D	07/00945	EVESHAM	3 PEEWIT ROAD	INTENDED SR1 ALLOC>MAP ERROR	3
37/338	04/02110	EVESHAM	AUTO TYRE & BATT CO AVON ST	VACANT SITE	11
37/345	05/00161	EVESHAM	LAND/BLDGS 31-35 PORT ST	FLD ZONES 2/3 06/652/PN (AMEND	13
37/349	03/02322	EVESHAM	ADJ THE LODGE ABBOTSWOOD		1
37/350	05/01461	EVESHAM	ADJ 115 WOODLANDS	FLOOD ZONES 2/3	1
37/354	06/00090	EVESHAM	27 MERRYBROOK	ALTS TO PLOT 5 + 4 NEW	4
37/356	02/00370	EVESHAM	TREADWELLS ROW LITTLEWORTH ST	NO CP	9
37/360	06/00014	EVESHAM	ABBEY GATE	CON OFFICE>12 + 2 NEW	14
37/364	06/01490	EVESHAM	NEW ROAD (CGS SWEETWAY)	PART UCS SITE 25	14
37/365A	07/00897	EVESHAM	ALEXANDRA RD/5 SCHOOL RD	SUB DIV 1>3	2
37/366	06/01872	EVESHAM	R/O 42 BROADWAY ROAD		1
37/372	07/00065	EVESHAM	ADJ 25 MERRYBROOK		1
37/373	07/00180	EVESHAM	69 RYNAL PLACE	CON 1 > 2	1
43/09	98/00114	HAMPTON LOVETT	GT HORTON FARM/LANE	BARN CON	6
44/58	07/02785	HANBURY	5-6 COURTS CLOSE	DEM 2>ERECT 4	2
45/122	06/00120	HARTLEBURY	MITRE OAK FARM	BARN CON TO LIVE/WORK	1

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
45/123	06/01417	HARTLEBURY	FORGE HSE OLD FORGE GDNS	THREE DWELLINGS AND GARAGES	1
45/54	07/00185	HARTLEBURY	PARKMORE FARM TORTON	BARNS CON-PREV SHOWN AS EXP	2
46/26	97/00473	HARVINGTON	ADJ CONIFERS CREST	92/344 86/1110 WA775	1
46/43	92/01467	HARVINGTON	LANGTON BARN 19A VILLAGE ST	BARN CON	1
46/61	06/00031	HARVINGTON	ADJ MANDEVILLE EVESHAM RD	04/481/PN 06/483/PN 06/00031 = WA3229(AMEND)	2
46/64B	05/00275	HARVINGTON	LAND AT LEYS ROAD	8 TO RENT-2 SHARED O'SHIP	10
48/39	05/00861	HIMBLETON	PEAR TREE COTT HARROW LA	DEM & REP	1
48/40	06/01201	HIMBLETON	PHEPSON FARM	BARN CON > LIVE/WORK UNIT	1
48/41	07/00702	HIMBLETON	COURT FARM CHURCH LANE	BARN CON (WITHIN GD1)	1
49/07	01/01691	HINDLIP	COLDHARBOUR FM SMITE HILL	BARN CON	1
51/39	04/02162	HONEYBOURNE	1ST FLR 40 STRATFORD ROAD	CON 1 FLAT>2 FLATS	1
53/84	03/01453	INKBERROW	PRIORY PIECE FM PRIORYFM LA	BARNS CON	1
53/87A	06/00600	INKBERROW	ADJ SCHOOL HIGH STREET	WDLP ADOPT(SR1/SR4)SITE	8
53/87B	06/00600	INKBERROW	ADJ SCHOOL HIGH STREET	WDLP ADOPT(SR1/SR4)SITE	6
53/93	07/00074	INKBERROW	@ PORLOCK HSE WITHYBED LA		1
55/11	04/01791	KINGTON	LOWER KEYTES COCKSHOT LA		1

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
60/38	05/00160	NORTH & MIDDLE LITTL	ROYAL B L CLUB SCHOOL LANE	REDEV-ORIG FOR 6	8
61/106A	04/02159	NORTH CLAINES	R/O 53-57 STATION RD F HEATH	SEE 106B&C	2
61/113	07/00295	NORTH CLAINES	R/O REDDINGS STATION ROAD		5
63/33	07/00049	NORTON & LENCHWICK	WOODLAND VIEW L'WICK LANE	DEM 1 > ERECT 2	1
64/46	06/01302	NORTON-JUXTA- KEMPSEY	AD 25 WADBOROUGH ROAD		1
66/49	07/00487	OFFENHAM	ADJ LAURELS ROAD	6 S/O, 6 RENT (FOR ELDERLY)	12
67/153	06/02012	OMBERSLEY	@ GLEBE ORCH DROITWICH RD	DORMER BUNG	1
67/159	04/00599	OMBERSLEY	THE WILLOWS DOUGH BANK	DEM & REP	1
67/160	05/01786	OMBERSLEY	AVALON HAWFORD WOOD	DEM CHALET & REP	1
67/161	06/00205	OMBERSLEY	@ I R'COURSE VIEW OLDFLDLA		1
67/165	06/02099	OMBERSLEY	EVERTON STORES MAIN ROAD	B1 OFFICE>FLAT	1
69/48	06/01248	PEBWORTH	OFF NEW ROAD	WF-BUT NOT USED FOR PROJ	6
71/124	03/00122	PERSHORE	4 MARKET GATES CHERRY ORC	COU 1ST FLR OFFICE TO FLAT	1
71/148	06/01173	PERSHORE	MAYMOND 26 HOLLOWAY	SUB DIV 1>2	1
71/150	06/01293	PERSHORE	ADJ 14 APPLETREE ROAD	NO 106! LATE IN-PUT!	4
71/89	96/01398	PERSHORE	MANOR HSE HOTEL BRIDGE ST	CON HTL>3 FLATS/2 COTTS	1

Site Ref	Planning App No	Parish	Site Address	Comments	2007-08
81/09	88/02546	STRENSHAM	COURT ROAD	EST SITE AREA-BEDS/CP N/K	1
90/21	02/00614	WICKHAMFORD	ADJ 43 PITCHERS HILL	05/1589/RM(S/SDED)> 06/683/PN	1
92/84	06/02111	COOKHILL	ADJ 19 OAK TREE LANE	DEM & REP NOT INC	1
92/85	06/02242	COOKHILL	EDGIOAKE LA ASTWOOD BANK		3
92/87	06/02235	COOKHILL	@ EAST VIEW 46 OAK TREE LA		1
				TOTAL 2007-08	265

Site Ref	Planning App No	Parish	Site Address	Comments	2008-09
05/16A	08/01995	ASTON SOMERVILLE	Land off, School Road, Aston Somerville	One detached dwelling and one single detached garage (to replace unit 1 of approval W/06/02032/PN).	1
06/78	07/02701	BADSEY	UNIT 36A BRETFORTON ROAD	DEM WAREHOUSE	2
11/33	07/01625	BISHAMPTON	BET KEPTON/KASVIN BROADLA		1
12/11A	06/02202	BREDON	GRANGE FARM ST GILES ROAD	WDLP ADOPT(PREV ALLOC-CF)	14
12/11B	06/02202	BREDON	GRANGE FARM ST GILES ROAD	WDLP ADOPT(PREV ALLOC-CF)	7
12/81A	08/01553	BREDON	ADJ BREDON HSE CHURCH ST	2 NEW+STABLE CON+FLAT	1
15/31	07/00552	BRETFORTON	WESTON ROAD	JELFS NURS-PREV SHOWN AS EXP	1
15/38	07/02905	BRETFORTON	92 STATION ROAD	DEM 1 > REP WITH 2	1

FISH HILL BARN FISH HILL	CONVERSION OF BARN TO PROVIDE TWO DWELLINGS EACH WITH DOUBLE	1
	TWO DWELLINGS FACH WITH DOUBLE	
	GARAGE.	
DJ 27 COLLETTS GARDENS		2
NHAVEN COT PEN'LANDS BK	COUNT AS COMPLETE	1
PTIST CHURCH ATCH LENCH	CON CHAPEL	1
IE HANGAR BADGERS HILL	PERM MOBILE HOME	1
O HOPCROFT MAIN STREET	ANNEXE USED AS SEP RES UNIT	1
D BLENHEIM UPPER STREET	PART ONLY UCS SITE	4
VORKSHOP SPRING BANK	CON/EXT WORKSHOP>DWELL	1
OMBERSLEY STREET WEST	EXTN TO REAR TO CREATE FLAT	1
LINS YARD TAGWELL ROAD	PROPOSED 11 NO. DWELLINGS TO	4
	INCLUDE 2 NO. PAIRS OF SEMI-	
	DETACHED HOUSES AND 7 NO.	
	DETACHED HOUSES	
CAIRNIE HSE 5 ST ANDREW	PT GND FLR OFFICE>FLATS	2
OFFBEAT BROMSGROVE RD	05/1363/OU 06/84/RM	1
91 WORCESTER ROAD	A/C'S OFFICE>DENTIST	1
ADJ 4 ROSE AVENUE		1
(C /)		NHAVEN COT PEN'LANDS BK COUNT AS COMPLETE PTIST CHURCH ATCH LENCH HE HANGAR BADGERS HILL O HOPCROFT MAIN STREET O BLENHEIM UPPER STREET WORKSHOP SPRING BANK CON/EXT WORKSHOP>DWELL O OMBERSLEY STREET WEST PART ONLY UCS SITE WORKSHOP SPRING BANK CON/EXT WORKSHOP>DWELL O OMBERSLEY STREET WEST PROPOSED 11 NO. DWELLINGS TO INCLUDE 2 NO. PAIRS OF SEMI- DETACHED HOUSES AND 7 NO. DETACHED HOUSES LCAIRNIE HSE 5 ST ANDREW PT GND FLR OFFICE>FLATS OFFBEAT BROMSGROVE RD A/C'S OFFICE>DENTIST

Site Ref	Planning App No	Parish	Site Address	Comments	2008-09
32/189	08/01572	DROITWICH	1 ST AUGUSTINES DRIVE	BRINE(1)	1
32/192	08/00881	DROITWICH	GRGE COURT OFF STALLS FMRD	LOW COST FOR RENT	6
32/195	07/02531	DROITWICH	GARAGE AREA OFF ROSE AVE	HLAA SITE	7
34/22	07/02498	ELMBRIDGE	PURSHALL GREEN FARM/LANE	AGRIC UNIT	1
35/10	07/01368	ELMLEY CASTLE	LOWER FIELD BARN NEW ROAD	BARN CON>AGRIC DWELL	1
37/331A	06/01711	EVESHAM	FOOTBALL CLUB COMMON RD	CONSTRUCTION OF 92 NO. 2 & 3 STOREY RESIDENTIAL DWELLINGS & ASSOCIATED INFRASTRUCTURE. (27 Social Housing & 65 Open Market)	14
37/331B	06/01711	EVESHAM	FOOTBALL CLUB COMMON RD	CONSTRUCTION OF 92 NO. 2 & 3 STOREY RESIDENTIAL DWELLINGS & ASSOCIATED INFRASTRUCTURE. (27 Social Housing & 65 Open Market)	27
37/332A	07/00534	EVESHAM	THE NURSERY COOPERS LANE	ERECTION OF 37NO. ONE, TWO, THREE, FOUR AND FIVE BEDROOM DWELLINGS	12
37/339	07/00746	EVESHAM	GREENGABLES PERSHORE RD	DEM 1>ERECT 4(NET OF 3)	3
37/341	07/00690	EVESHAM	ADJ 8 CROFT ROAD GREENHILL		1
37/348	07/01389	EVESHAM	FORM BLDRS YARD PEEWIT RD	04/1857/CU 06/1870/CU(REN)	4
37/363	06/00339	EVESHAM	R/O CHURCH STREET	PT CON/EXT>4 + 10 NEW	7

Site Ref	Planning App No	Parish	Site Address	Comments	2008-09
37/368	07/02445	EVESHAM	ADJ 1 FOUR POOLS ROAD		1
37/369	06/01945	EVESHAM	47B BRIDGE STREET	TANNING SALON>BED SITS	3
37/378	07/02474	EVESHAM	R/O 2 - 4 MEADOWS END		2
37/380	08/00451	EVESHAM	R/O 13 NORTHWICK ROAD	CON/EXTN OF CART SHED/STABLE	1
37/386	08/01985	EVESHAM	BEWDLEY LDGE 76/77B'DLEYST	1 HSE>4 S/C FLATS	3
38/27	04/01807	FLADBURY	ADJ LEA HOUSE STATION ROAD		1
44/50B	08/00398	HANBURY	BARN 5 LOWER GOOSEHIHH FM	BARN CON	2
45/119	06/01670	HARTLEBURY	STANHOLME STANKLYN LANE	DEM & REP	1
45/124B	07/00465	HARTLEBURY	R/O BANK HOUSE INN LANE	SEE ADJ SITE 124A	1
46/45	94/00250	HARVINGTON	HARV'TON HILL ALSTRD	REPLACEMENT	1
46/65A	06/01520	HARVINGTON	SHIRLHOLM EVESHAM ROAD	DEM 1>REP WITH 5(+ 2 SH)	5
46/65B	06/01520	HARVINGTON	SHIRLHOLME EVESHAM ROAD	DEM & REP ON 46/65A	2
47/13	99/00162	HILL & MOOR	WOODVIEW FM THROCKTON RD	92/500/0 89/598/0 95/569/0	1
47/23	97/01587	HILL & MOOR	@CHERRY ORCH HILL FURZE	REPLACEMENT	1
48/38	04/01906	HIMBLETON	TUNNEL FM DUNHAMPSTEAD	BARN CON	1
51/42	08/00627	HONEYBOURNE	R/O 37 HIGH STREET	PART HLAA SITE	6
53/83	04/01973	INKBERROW	LAND AT EDGIOK FM AST BANK	06/2255/PN(PRKG)	1

Site Ref	Planning App No	Parish	Site Address	Comments	2008-09
53/85	06/01943	INKBERROW	ADJ LITTLE ROCK PEPPER ST	DEM OUTBLDG	1
61/113	07/00295	NORTH CLAINES	R/O REDDINGS STATION ROAD		3
61/78	07/00641	NORTH CLAINES	ADJ 218 DROITWICH ROAD	CON FORMER FORGE	1
63/26	07/00484	NORTON & LENCHWICK	NORTON BARNS ALCESTER ROAD	98/1243 98/1418/LBC	1
64/39	06/01662	NORTON-JUXTA- KEMPSEY	ADJ HADFIELD FARM	DEM DUTCH BARN	1
67/103	96/00264	OMBERSLEY	@ALBION HSE MAIN RD	CON SORTING OFFICE	1
67/108	02/00239	OMBERSLEY	ADJ BORELEY HOUSE	BARN CON	1
67/158	06/00494	OMBERSLEY	ADJ OLDFIELD COTT/ LANE	04/170/OU WA3073	1
67/162	05/01002	OMBERSLEY	COPPERFIELD MAIN ROAD	DEM 1 > ERECT 2	1
67/163	08/00457	OMBERSLEY	@HAWTHORNES OLDFIELD LA	05/1854/OU WA3226	1
67/166	07/00890	OMBERSLEY	WHITNEYS FM PARSONAGE LA	REP MOB HOME WITH PERM DWELL	1
71/130	07/00126	PERSHORE	R/O 22 BRIDGE STREET	CON FORMER BARN	2
71/130A	06/01683	PERSHORE	22 BRIDGE STREET	RESTAURANT > FLATS	2
71/137	04/00364	PERSHORE	THE OLD WELL STATION ROAD	ACCOM FOR VET NURSES	1
71/139	04/01420	PERSHORE	1ST FLR 68 HIGH STREET	REST/CON STORAGE>RES	1
71/149	06/00916	PERSHORE	HEAD STREET (CHASE&PTNRS)	DEM COMM BLDG	10

Site Ref	Planning App No	Parish	Site Address	Comments	2008-09
72/24	07/00332	PINVIN	ADJ HAYRICK COTT MAIN ST		1
76/26	97/01478	SEDGEBERROW	FOUR WINDS MAIN ST	REP+DEMBARN/POOL/ETC	1
81/23	04/01685	STRENSHAM	THE SPINNEY STRENSHAM RD	DEM & REP	1
82/10	05/00707	THROCKMORTON	LOWER HOUSE FARM	CON 2 FLATS>2HSES	2
83/28	07/00336	TIBBERTON	SILVERSHU PLOUGH ROAD	DEM 1 > ERECT 2	1
85/24	05/01152	UPTON WARREN	Caldwell Hall, Berry Lane, Upton Warren	Change of use of barns into 3 dwellings.	1
88/19	07/00520	WHITTINGTON	ADJ THE COACH HSE OLD ROAD		4
92/85	06/02242	COOKHILL	EDGIOAKE LA ASTWOOD BANK		1
92/88	08/02262	COOKHILL	ADJ 31 THE RIDGEWAY A BANK	AMEND-ADD BEDRM	1
				TOTAL 2008-09	209

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
03/12	07/02213	ALDINGTON	ADJ CORNER COTT MAIN ST	06/2212/PN	1
03/14	09/01823	ALDINGTON	1A Cob Yard, Pitwell Lane	GYPSY SITE = 1 PITCH	1
05/13	04/00709	ASTON SOMERVILLE	TOP FARM CHURCH ROAD	CON AGRIC BLDGS	6
06/72	05/00848	BADSEY	OLD FMHSE (BLACKMINSTER)	ALTS TO CREATE 2 UNITS	1

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
06/74A	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY DWELLINGS SERVED BY NEW ESTATE ROAD AND PRIVATE DRIVES AND LANDSCAPE WORKS.	4
06/85	09/01076	BADSEY	Land off, Bretforton Road	Gypsy Site = 2 pitches	2
12/81A	08/01553	BREDON	ADJ BREDON HSE CHURCH ST	2 NEW+STABLE CON+FLAT	3
14/13	02/00278	BREDONS NORTON	BROOKFIELD FARM	CON STABLES/WAGON SHED	2
14/15	07/00192	BREDONS NORTON	BROOKFIELD FM MANOR LANE	DEM AGRIC BLDGS	2
17/124	05/02211	BROADWAY	Coach Orchard, Upper High Street, Broadway, Worcestershire	Erection of two bedroom dwelling	1
21/45	08/03011	CHURCH LENCH	SHERIFFS LENCH FARM	DEV/CON AG BLDGS>	4
24/01	09/00395	CONDERTON	The Engine House, Pigeon Lane	CU app from ancillary to unit	1
31/58	05/01010	DRAKES BROUGHTON	WADBOROUGH HALL FARM	BARNS CON	5
32/172	07/01219	DROITWICH	COLINS YARD TAGWELL ROAD	PROPOSED 11 NO. DWELLINGS TO INCLUDE 2 NO. PAIRS OF SEMI- DETACHED HOUSES AND 7 NO. DETACHED HOUSES	4
32/180	08/01077	DROITWICH	ROSEDALE TAGWELL ROAD	BRINE RUN	2
32/191	07/02714	DROITWICH	31 OMBERSLEY STREET	PART HSG / PART RETAIL	6

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
32/199	09/00668	DROITWICH	17 Queen Street, Droitwich	flat/maisonette	1
33/61	10/00155	ECKINGTON	The Annexe, 1 Church Cottage	Retrospective	1
34/24B	09/01683	ELMBRIDGE	ADJ LIVE & LET LIVE KIDDER RD	CAR PARK OF PH	5
34/26	09/01390	ELMBRIDGE	The Knoll, Broad Common	GYPSY SITE = 4 PITCHES	4
36/19	08/03010	ELMLEY LOVETT	@GREENFIELDS FM KIDDER RD		1
37/331A	06/01711	EVESHAM	FOOTBALL CLUB COMMON RD	CONSTRUCTION OF 92 NO. 2 & 3 STOREY RESIDENTIAL DWELLINGS & ASSOCIATED INFRASTRUCTURE. (27 Social Housing & 65 Open Market)	30
37/363	06/00339	EVESHAM	R/O CHURCH STREET	PT CON/EXT>4 + 10 NEW	7
37/377	07/01845	EVESHAM	85 HIGH STREET	CON 1ST FLR RES>2 FLATS	1
37/381	08/00869	EVESHAM	100 PERSHORE ROAD	CON RETAIL > RES	2
37/388	09/00109	EVESHAM	70 Port Street	first floor flat	1
37/393	09/01025	EVESHAM	1 Queens Road, Evesham	conv	1
37/397	09/01406	EVESHAM	39 High Street, Evesham	conv from office	3
38/28	09/00552	FLADBURY	Land rear of Stubbs, Lazy Lane	09/00552/PN relates to RM	1
39/18	07/00358	FLYFORD FLAVELL	LITTLE ACRE OLD HILL	DEM 1 >ERECT 2 net gain 1	1
40/05	94/00401	GRAFTON FLYFORD	RECTORY FARM	CON OUT-BLDG	1

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
42/07	10/00990	HADZOR	MANOR FARM	Proposed detached dwelling (Replacement house type) with minor alterations to previously approved design. BARN CON TO 1 + 2 NEW (net gain = 3)	1
44/53	07/02703	HANBURY	RECTORY FM DODDERHILL CM	DEM FMHSE>REP(NON AGRI)	1
45/120	05/00605	HARTLEBURY	WAYNHAMS BARN C'WAY GRN	BARN CON	1
45/124A	08/03304	HARTLEBURY	R/O BANK HOUSE INN LANE	SEE ADJ SITE 124B	1
45/126	08/00074	HARTLEBURY	MAIDEN FARM HOUSE CHURCH LA		1
46/64A	07/01906	HARVINGTON	LAND AT LEYS ROAD	RESIDENTIAL DEVELOPMENT FOR 10 DWELLINGS	6
51/38	06/01203	HONEYBOURNE	BUSHY HILL FM MICKLETON RD	CON AG BLDGS	1
53/94	06/00832	INKBERROW	@OLD WINDMILL WITHYBED LA		1
53/95	08/01016	INKBERROW	@WITHYFIELDS WITHYBED LA	SMALL PART OF SHLAA SITE	1
53/96	08/01595	INKBERROW	ADJ THE OLD DAIRY WORCS RD	DORM BUNG	1
67/124	03/01503	OMBERSLEY	R/O FIR TREE COTTAGE MAIN ROAD	99/958/0	1
67/138	02/00523	OMBERSLEY	STONE FARM LINEHOLT	CON FM BLDGS	4
67/140	02/01117	OMBERSLEY	SARAH HSE FM BORELEY LANE	CON STONE/THRESHING BARN	1

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
67/148	03/01878	OMBERSLEY	@ PIPSTYLE HSE UPHAMPTON	BARN CON	1
69/49A	08/02876	PEBWORTH	PRIORY BARNS/LANE B MARST	CON CART HOVEL>RES	1
71/115A	05/00108	PERSHORE	AMERIE CRT @ 100 NEWLANDS	BARN CON	1
71/144	09/01052	PERSHORE	R/O 34 ABBEY ROAD, PERSHORE	09/01052/PN retrospective app	1
71/153	08/01151	PERSHORE	62A BRIDGE STREET	CON/EXTN REDUND COACH HOUSE	1
71/155	09/01163	PERSHORE	THE OLD SADDLERY 64B HIGH ST	amd to prev app for 1 flat	2
71/156	08/01811	PERSHORE	THE ANNEXE 64 HIGH STREET	OFFICES > RES	1
71/158A	08/03295	PERSHORE	12 BRIDGE STREET	COU SHOP>FLAT	1
71/158B	09/01255	PERSHORE	12 Bridge Street	see 93/00498 PP for 2 flats	1
71/89	96/01398	PERSHORE	MANOR HSE HOTEL BRIDGE ST	CON HTL>3 FLATS/2 COTTS	2
72/25	08/03263	PINVIN	HAWTHORN COTTAGE MAIN ST	DEM 1 > ERECT 3	2
74/17	09/00534	ROUS LENCH	Gooms Hill Farm, Gooms Hill	Agri worker dwelling	1
74/18	09/01023	ROUS LENCH	Windmill Hill Field	retrospective as LUE	1
74/19	09/03012	ROUS LENCH	The Caravan, Radford Road	Parking Spaces ?	1
78/29	07/02813	SOUTH LITTLETON	ADJ LANTERNS SHINEHILL LA	BET LANTERNS & HARDENHUISH	2
78/31	09/02196	SOUTH LITTLETON	Church Farm, Church Lane	Agri barn to livework unit.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2009-10
80/22	07/00387	STOULTON	LAND AT FROGGERY LANE	CHANGE OF USE TO CONVERT	1
				EXISTING REDUNDANT AGRICULTURAL	
				BUILDINGS INTO 1 X COMMERCIAL	
				(B1) USE, 2 X LIVE-WORK UNITS & 2 X	
				RESIDENTIAL UNITS. (RE-SUBMISSION	
				OF APPLICATION W/06/01709).	
80/24	09/01486	STOULTON	Land adj Conifers, Evesham Rd	Gypsy site = 3 pitches	3
83/24	04/00440	TIBBERTON	CROFT ORCHARD CHURCH LA		1
83/33	08/00938	TIBBERTON	ADJ OCTOBER HSE PLOUGH RD	AGRIC UNIT	1
84/26	05/01770	UPTON SNODSBURY	COURT FARM BOW WOOD LANE	BARN CON	1
89/23	04/01073	WICK	1 BUNG YOCK LANE	DEM & REP Demolished 09/10	1
90/24	08/02726	WICKHAMFORD	ADJ 36 PITCHERS HILL	08/2726=REN DEM1>2=net gain 1	1
				TOTAL 2009-10	155

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
03/13	09/01405	ALDINGTON	Paddock off, Pitwell Lane	GYPSY SITE = 4 PITCHES	4
03/15	10/00181	ALDINGTON	Graces Barn & The Forge	Barn conversions	2

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
06/74A	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY	12
				DWELLINGS SERVED BY NEW ESTATE	
				ROAD AND PRIVATE DRIVES AND	
				LANDSCAPE WORKS.	
06/74B	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY	4
				DWELLINGS SERVED BY NEW ESTATE	
				ROAD AND PRIVATE DRIVES AND	
				LANDSCAPE WORKS.	
06/74C	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY	6
				DWELLINGS SERVED BY NEW ESTATE	
				ROAD AND PRIVATE DRIVES AND	
				LANDSCAPE WORKS.	
06/79	09/02225	BADSEY	ADJ THE BUNG STN RD	Erection of a detached dwelling and	1
			BLACKMNSTR	double garage.	
06/86	09/02422	BADSEY	Fernie Nursery, Bretforton Rd	LUE Application for caravan	1
07/29	04/01675	BECKFORD	ADJ TALLET HSE STATION RD	BARN CON	1
07/33	10/02429	BECKFORD	LOWER FARM GRAFTON	Alterations to approved scheme	1
				(07/1788/CU) approved on appeal) for	
				the change of use to 3 no. dwellings.	
				Design retains more existing walls and	
				fabric.	

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
07/34	10/02221	BECKFORD	Old Vicarage, Main Street, Beckford, Tewkesbury, GL20 7LD	Proposed change of use of the existing print workshop buildings to form a part independent 2 bedroom dwelling and part ancillary accommodation for the 'Old Vicarage'.	1
11/36	10/01772	BISHAMPTON	Millhaven, Broad Lane	Certificate of lawful use for the occupation of Millhaven and associated garden land as a dwelling house.	1
12/78	09/00590	BREDON	THE OLD DAIRY CHAPEL LANE	Hse type chng since 07/2926	1
12/81B	08/02805	BREDON	Adj Bredon House, Church St	Erection of a two storey dwelling house.	1
16/08	06/01607	BRICKLEHAMPTON	BLDGS AT SHAILERS FARM	07/2162/CU(AMEND)	1
17/130	09/01605	BROADWAY	Shear House, Leamington Road	Construction of 12 new affordable homes for rent and creation of a new restricted access for emergency & high vehicles.	12
19/27	09/02227	CHARLTON	Land off, Canada Bank, Charlton	Retrospective planning application for siting of 2 mobile homes (permanent residential use) and 2 touring caravans, Appeal allowed.	2

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
21/49	08/03252	CHURCH LENCH	Barn at Evesham Road, Church Lench	Proposed change of use of redundant barn to residential use to create a dwelling.	1
21/50	11/00266	CHURCH LENCH	Hill View Farm, Low Road, Church Lench, Evesham WR11 4UH	Certificate of Lawful Use Existing for a breach of condition (No.4 ref W/98/00407/CU) for use of an annexe as an independent residential dwelling (retrospective)	1
23/17	89/00317	CLEEVE PRIOR	BUCKTHORNE FARM	AG DWELL (Uni/Und no exp date)	1
23/29	99/01544	CLEEVE PRIOR	BROOKLANDS FM EVESHAM RD	AGRIC UNIT	1
23/35	10/02433	CLEEVE PRIOR	Buckthorn Farm, Evesham Road, Cleeve Prior, Evesham, WR11 8JX	Change of use of land from agricultural to domestic use and siting of mobile home for residential purposes (Lawful use Existing)	1
25/20	08/01031	CROPTHORNE	THE DAVES MIDDLE LANE	Erection of a two storey dwelling and detached garage.	1
27/31	09/01554	DEFFORD	BUCKLES ORCH HARPLEY ROAD	Erection of two detached houses and ancillary garages and formation of a new vehicular access.	2
29/75	09/03082	DODDERHILL	24 Shaw Lane, Stoke Prior	Construction of new dwelling on land adjacent to no.24 Shaw Lane.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
32/172	07/01219	DROITWICH	COLINS YARD TAGWELL ROAD	PROPOSED 11 NO. DWELLINGS TO	3
				INCLUDE 2 NO. PAIRS OF SEMI-	
				DETACHED HOUSES AND 7 NO.	
				DETACHED HOUSES	
32/193	08/00871	DROITWICH	43 NUNNERY AVENUE	Recladding of dwelling with brickwork,	1
				addition of two story side and single	
				storey rear extensions and sub division	
				into two flats (Amendment to existing	
				Planning Application no.	
				W/07/00286/PN).	
32/194	07/01022 DROITWICH LAND@	LAND@127-133 THE HOLLOWAY	DEMOLITION OF 131 THE HOLLOWAY,	1	
				MINOR WORKS TO 133 THE	
				HOLLOWAY AND ERECTION OF SEVEN	
				NEW DWELLINGS WITH PARKING AND	
				AMENITY SPACE.	
32/196	09/00196	DROITWICH	2 Ombersley Street West	Change of Use from C2 (Care Home) to	1
				C3 (Dwelling House)	
32/197	10/01751	DROITWICH	47 Lyttleton Road, Droitwich	Demolition of 47 Lyttleton Road and	5
				the erection of six detached dwellings	
33/56	05/01646	ECKINGTON	LOWER END FARM MANOR RD	BARNSCON 07/1570/CU 07/1257/LB	2
33/57A	10/01312	ECKINGTON	TEWKESBURY ROAD	07/973/OU	17
33/57B	10/01312	ECKINGTON	TEWKESBURY ROAD	07/973/OU	4
33/57C	10/01312	ECKINGTON	TEWKESBURY ROAD	See 33/57A & B(class as SH)	3

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
35/11	08/02612	ELMLEY CASTLE	Land at Cornmill	Provision of 2no single storey dwellings	2
				to an existing court.	
36/17	07/03038	ELMLEY LOVETT	R/OCHESTNUT LGE SCHOOL LA	ERECTION OF BUNGALOW	1
37/331A	06/01711	EVESHAM	FOOTBALL CLUB COMMON RD	CONSTRUCTION OF 92 NO. 2 & 3	18
				STOREY RESIDENTIAL DWELLINGS &	
				ASSOCIATED INFRASTRUCTURE. (27	
				Social Housing & 65 Open Market)	
37/333B	11/01191	EVESHAM	7-17 Peewit R, BredonC MartinA	Demolition of 58 houses and	17
				redevelopment of the site to provide	
				150 no. 2, 3 and 4 bedroom houses, 2	
				bedroom bungalows and 1 and 2	
				bedroom flats within 2, 3 storey	
				blocks.	
37/358C	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for	2
				outline planning approval	
				W/06/01854/OU for erection of 298	
				dwellings and landscape detail	
				pursuant to planning permission ref	
				W/10/02580/ET.	
37/361	08/01309	EVESHAM	203 Pershore Road	Amendment to previous planning	2
				approval ref W/07/01012/CU for	
				conversion from 2 flats to 3 self	
				contained flats.	
37/370	06/02084	EVESHAM	67 PERSHORE ROAD	Conversion of house into 2 apartments	1

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
37/375	09/02600	EVESHAM	@LYNWOOD HSE SCHOOL RD	Construction of one detached house.	1
				Amendment to previously approved	
				application W/07/00875/PN.	
37/382	08/01298	EVESHAM	45 PORT STREET	Conversion to form flats	1
37/385	08/01332	EVESHAM	THE LODGE ABBOTSWOOD	Reinstatement of original 18th century	4
				wing to provide 2 residential units and	
				conversion and extension of the lodge	
				to provide 3 residential units.	
37/389	09/02726	EVESHAM	2 Market Place, Evesham,	Change of use from B1 to C3 to form	1
			Worcestershire WR11 4RW	flat with external stairway.	
37/391	09/02192	EVESHAM	63 Badsey Lane	Erection of two bedroomed bungalow	1
				previously approved on	
				W/09/00745/PN	
37/392	09/00843	EVESHAM	Lyncroft, 80 Greenhill	Erection of three bedroom house and	1
				garage at 80 Greenhill and insertion of	
				two roof lights at 80A Greenhill.	
37/395	09/01148	EVESHAM	101 Cheltenham Road, Evesham	Proposed change of use from single	3
				dwelling to 4no. self-contained flats.	
37/398	09/01431	EVESHAM	Shawcross Walk, Port Street	Change of use of office to ground floor	1
				flat (15 Shawcross Walk)	

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
37/399	09/01641	EVESHAM	Land incl 6-23 Philipscote	Demolition of 18 no. bungalows and redevelopment of site to include 10 no. bungalows, 7 no. houses, 12 no. flats and new access road with footways.	11
37/400	09/02223	EVESHAM	Between 2 Philipscote & 1 Drakes Lea	New detached dwelling with garage at 2 Philipscote, Evesham and replacement garage for 1 Drakes Lea and parking space for 2 Philipscote.	1
37/401	09/02206	EVESHAM	Oxstalls Cottage Blayneys Lane	Change of use at first floor to extend live/work unit.	1
37/404	09/03019	EVESHAM	13-15 Port Street, Evesham	Refurbishment of the existing building to upgrade existing offices and provide 4 no. 1 bed flats with communal laundry facilities.	2
37/408	12/02321	EVESHAM	Green Hill School, 66 Greenhill, Evesham	Change of use from school to 5 dwellings.	5
37/410	10/02279	EVESHAM	10 Elm Road, Evesham, WR11 3DL	Application to allow the use of the annexe accommodation approved under W/07/02605/CU as a separate dwelling.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
38/15B	09/01343	FLADBURY	Gdn of White House, Coach Dr	Erection of a detached one and half storey cottage and ancillary garage. Resubmission of W/08/03088/PN.	1
39/19	07/01527	FLYFORD FLAVELL	@VILLAGE FM BISHAPMTON RD	ERECTION OF DWELLING AND DETACHED GARAGE.	1
42/07	10/00990	HADZOR	MANOR FARM	Proposed detached dwelling (Replacement house type) with minor alterations to previously approved design. BARN CON TO 1 + 2 NEW (net gain = 3)	1
44/56	07/01385	HANBURY	ADJ ANN SAN DROITWCH ROAD	PROPOSED DETACHED DWELLING.	1
44/57	06/00908	HANBURY	OLD TIMBER BN GOOSEHILL LA	BARN CON	1
45/109	03/01828	HARTLEBURY	SKEYES FARM STOURPORT RD	FARM BLDG CON	1
45/123	06/01417	HARTLEBURY	FORGE HSE OLD FORGE GDNS	THREE DWELLINGS AND GARAGES	1
46/64A	07/01906	HARVINGTON	LAND AT LEYS ROAD	RESIDENTIAL DEVELOPMENT FOR 10 DWELLINGS	2
46/64C	07/01906	HARVINGTON	LAND AT LEYS ROAD	RESIDENTIAL DEVELOPMENT FOR 10 DWELLINGS	2
46/67	08/01901	HARVINGTON	R/O TEASEL COTT EVESHAMRD	2 no detached 3 & 4 bedroomed dwellings to the rear of Teasel Cottage.	2

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
47/30	10/02088	HILL & MOOR	ADJ JOHNVILLE SALTERS LANE	New detached 4 bedroom 2 storey	1
				dwelling plus driveway at front of	
				property adjacent to Hillrai.	
55/13	12/01350	KINGTON	Adg Dolphin Cottage, Kington L	Erection of one 3-Bed Dormer	1
			(known as River Cottage) WR7	Bungalow on land adjacent Dolphin	
			4DH	Cottage (amendments to 09/02927 -	
				cottage built and known as River	
				Cottage)	
61/112	08/00247	NORTH CLAINES	@ THE COTT 60 DROITWICH RD	SINGLE STOREY DWELLING	1
61/114	08/02234	NORTH CLAINES	@MANSONIA 203A DROITWICH RD	CON>RES-SEE ALT SCHEME(NEW BLD	1
63/38A	09/02566	NORTON & LENCHWICK	Acre View, Lenchwick L Twyford	Change of use of land for the siting of	2
				two park homes and a utility/toilet &	
				shower block.	
66/50	09/00515	OFFENHAM	The Cottage, Gibbs Lane	New house and associated works.	1
67/175	09/00578	OMBERSLEY	Bennetts Farm, Boreley Lane,	Change of use of land from agricultural	2
			Ombersley, WR9 0HS	to residential, stationing of 2 caravans	
				for residential use and associated wash	
				house building.	
70/19	09/01902	PEOPLETON	Springfield Farm, Peopleton	New Agricultural Occupancy Dwelling	1
71/140	03/01512	PERSHORE	BRANDY CASK 25 BRIDGE ST	MNGRS ACCOM-10 RMS TO LET-N/A	1
71/142	04/00924	PERSHORE	25 HIGH STREET	1 FLAT>3 FLATS+ALTS	2
· - , - · -	2 1, 3332 .			212112121	

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
71/151	07/01730	PERSHORE	14 HIGH STREET	TWO-STOREY EXTENSION TO REAR, CONVERSION OF FIRST AND SECOND FLOOR OF EXISTING BUILDING TO RESIDENTIAL USE.	1
71/154	09/02506	PERSHORE	ADJ 20 FULBERT ROAD	Pair of semi detached houses.	2
71/157	08/02601	PERSHORE	1ST FLR 133 HIGH STREET	Convert existing first and second floor apartment into two, two bedroomed apartments.	1
71/161	09/02851	PERSHORE	Flat 4, 31 Bridge Street	The division of an existing first floor flat into two	1
71/163	10/03033	PERSHORE	Willow Cottage, 32A Cherry Orchard, Pershore, WR10 1ET	Certificate Of Lawfulness Existing for use of property as a separate dwelling, (previously an annexe accommodation W/86/01480).	1
83/30	10/00195	TIBBERTON	GWYNFE PLOUGH ROAD	Proposed Demolition of Existing Dwelling and Outbuildings and Erection of Two New Dwellings.	1
83/32	08/02783	TIBBERTON	@TALBOT HSE FOREDRAUGHT LA	Demolition of existing garage, lounge and repositioning of conservatory on existing dwelling and erection of new dormer bungalow.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2010-11
92/82	05/00002	COOKHILL	R/O 18 OAK TREE LANE	PROPOSED DORMER BUNGALOW WITH BASEMENT.	1
92/89	09/01210	COOKHILL	btwn Sandhills Fm & Daveshill	Proposed new three bedroom dwelling on land adjacent to Daveshill, Edgioake Lane, Astwood Bank	1
93/191	10/00483	WESTMANCOTE	15 Hill Close, Westmancote	Proposed new bungalow.	1
				Total 2010-11	211

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
05/14	05/01623	ASTON SOMERVILLE	Rear of 1-2 Post Office Row, Broadway Road, Aston Somerville	Erection of two semi-detached dwellings and one detached dwelling.	3
06/74B	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY DWELLINGS SERVED BY NEW ESTATE ROAD AND PRIVATE DRIVES AND LANDSCAPE WORKS.	1
06/74C	08/01621	BADSEY	BET 14-24 BADSEY FIELDS LANE	PROPOSED DEVELOPMENT OF THIRTY DWELLINGS SERVED BY NEW ESTATE ROAD AND PRIVATE DRIVES AND LANDSCAPE WORKS.	3

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
06/75	10/03074	BADSEY	Adj 6 Old Post Office Road	DEMOLITION OF EXISTING DWELLING AND ERECTION OF THREE NEW DWELLINGS	2
06/82	10/01558	BADSEY	10 Badsey Fields Lane	Erection of 1 no. 4 bedroom & 1 no. 3 bedroom houses.	2
06/83	09/01715	BADSEY	Land off Manor Close, Badsey	Proposed two, two bedroomed bungalows with 12no. adjacent car parking spaces and 2no. related new car parking spaces providing a further 8no. spaces.	2
06/84	09/02588	BADSEY	The Bung, Stn Rd Blackminster	Proposed two storey detached dwelling with double garage.	1
07/33	10/02429	BECKFORD	LOWER FARM GRAFTON	Alterations to approved scheme (07/1788/CU) approved on appeal) for the conversion to 3 no. dwellings. Design retains more existing walls and fabric.	2
11/35	09/02666	BISHAMPTON	Nutkins Drey, Broad Lane	New detached dwelling and garaging.	1
12/85A	10/00154	BREDON	Land South of, Blenheim Drive, Bredon	Construction of 28 dwellings, access road, car parking, landscaping and ancillary works, (20 Open Market and 8 Social Housing).	16

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
12/85B	10/00154	BREDON	Land South of, Blenheim Drive, Bredon	Construction of 28 dwellings, access road, car parking, landscaping and ancillary works (20 Open Market and 8 Social Housing).	8
12/86	11/00969	BREDON	Drapers, Church Street, Bredon, Tewkesbury, Gloucestershire	Conversion of dwelling to form 2no self contained flats (retrospective).	1
15/40	11/01983	BRETFORTON	40 Station Road, Bretforton, Evesham WR11 7HX	Certificate of Lawfulness for change of use of building to separate residential unit not ancillary to main dwelling (retrospective).	1
17/131	10/00632	BROADWAY	Pathlow House, 82 High Street	Proposed improvements and change of use from Bed & Breakfast accommodation to residential.	1
17/132	10/03093	BROADWAY	88-90 High Street, Broadway, Worcestershire WR12 7AJ	Change of use from retail premises back to two no. residential units.	1
17/133	09/01331	BROADWAY	83 High Street, Broadway, Worcestershire WR12 7AL	Change of use from office to domestic accommodation, alterations, demolition and extension and new boundary wall.	1
25/23	11/01843	CROPTHORNE	9 Evergreen Bank, Main Road, Cropthorne, Pershore WR10 3NE	Application to remove condition 1 of planning permission W.07.00857.CU to allow permanent occupancy of the 3 Static Caravans on the site. (Retrospective)	3

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
26/43	10/02246	CROWLE	Methodist Church, Sale Green	Conversion of redundant chapel to	1
			Road, Sale Green	dwelling.	
27/27	08/01537	DEFFORD	DEFFORD VILLAGE HALL	Proposed demolition of village hall and	1
				erection of a dwelling, (amendment to	
				Planning Approval W/06/02027/PN)	
				and Variation of Condition14 of	
				Planning Approval W/06/02027/PN.	
28/09	94/00771	DORMSTON	Hill Farm House, Dormston Lane,	REPLACEMENT OF TIMBER FRAMED	2
			Inkberrow, Worcestershire WR7	BARN WITH TWO DWELLINGS.	
			4JS		
29/76	10/00209	DODDERHILL	Land adjacent 1 Crown Lane,	Change of use of from Builders Storage	3
			Wychbold	Yard and erect three number new	
				dwellings (Re-submission of planning	
				application W/09/02612/PN).	
31/59	09/02037	DRAKES BROUGHTON	Chapel House, 63 Stonebow Road	New build of two detached houses to	1
				include the demolition of the existing	
				derelict house known as 'Chapel	
				House'. (Resubmission of	
				W/09/01088/PN, previously	
				withdrawn) - net gain = 1.	
31/60	10/02844	DRAKES BROUGHTON	Ivy Cottage, Worcester Road	Construction of 2, two-bed semi-	2
				detached dwellings 10/02844/PN.	

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
32/194	07/01022	DROITWICH	LAND@127-133 THE HOLLOWAY	DEMOLITION OF 131 THE HOLLOWAY,	5
				MINOR WORKS TO 133 THE	
				HOLLOWAY AND ERECTION OF SEVEN	
				NEW DWELLINGS WITH PARKING AND	
				AMENITY SPACE.	
32/200	10/00396	DROITWICH	39 Tagwell Road, Droitwich Spa	Erection of dwelling house and garage.	1
32/202	11/00405	DROITWICH	112 Tagwell Road, Droitwich Spa,	Demolishing of a bungalow and	1
			Worcestershire WR9 7AQ	replacing it with 3 detached dwellings.	
32/203	11/00413	DROITWICH	17 Ombersley Street West,	Change of use from	4
			Droitwich Spa, Worcestershire	commercial/residential use to	
			WR9 8HZ	residential use comprising of 4 no 1	
				bed flats including the demolition of	
				existing garages to the rear courtyard.	
32/204	10/02842	DROITWICH	58 Friar Street, Droitwich Spa,	Change of use from commercial to	1
			Worcestershire WR9 8EF	residential (retrospective as previous	
				permission was temporary for 2 years -	
				now permanent)	
33/60	09/02811	ECKINGTON	Little Orchard, Tewkesbury Road	Construction of a new 3 bedroom	1
				house in the garden of Little Orchard.	
33/62	10/00580	ECKINGTON	Gainsborough House, Boon St.	Change of use and extension to	1
				ancillary outbuilding to create two	
				bedroom residential unit.	

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
33/64	10/02450	ECKINGTON	Manor Farm, Manor Road, Eckington, Worcester WR10 3BH	Erection of an agricultural workers dwelling.	1
34/24A	07/02822	ELMBRIDGE	LIVE & LET LIVE PH KIDDER RD	CHANGE OF USE OF GROUND FLOOR OF EXISTING PUBLIC HOUSE TO RESIDENTIAL USE.	1
34/25	09/01970	ELMBRIDGE	New House Fm, Kidderminster Rd	Proposed conversion of existing brick barn/outbuilding into a live/work unit	1
37/333A	11/01191	EVESHAM	7-17 Peewit R,Bredon C MartinA	Demolition of 58 houses and redevelopment of the site to provide 150 no. 2, 3 and 4 bedroom houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	38
37/333B	11/01191	EVESHAM	7-17 Peewit R, BredonC MartinA	Demolition of 58 houses and redevelopment of the site to provide 149 no. 2, 3 and 4 bed houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	5
37/333E	11/01191	EVESHAM	7-17 Peewit Road and houses off Bredon Crescent & Martin Avenue, Evesham, Worcs.	Demolition of 58 houses and redevelopment of the site to provide 149 no. 2, 3 and 4 bed houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	4

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
37/333F	11/01191	EVESHAM	7-17 Peewit Road and houses off Bredon Crescent & Martin Avenue, Evesham, Worcs	Demolition of 58 houses and redevelopment of the site to provide 149 no. 2, 3 and 4 bed houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	5
37/345A	11/00672	EVESHAM	35 Port Street, Evesham, Worcestershire WR11 3LD	Conversion of existing outbuilding to create 2 no. residential units.	2
37/358B	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of up to 300 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	4
37/358C	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of up to 300 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	59

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
37/358D	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of up to 300 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	9
37/394	09/01229	EVESHAM	67 Broadway Road, Evesham	New house	1
37/402	09/02228	EVESHAM	6B Bridge Street, Evesham	Creation of a new flat by dividing existing flat into two no. flats above a shop unit.	1
37/403A	09/02051	EVESHAM	33-38 Cowl Street, Evesham	Proposed renovation of the existing dwellings to provide 5 no. houses and 2 no. flats.	7
37/403B	09/02051	EVESHAM	33-38 Cowl Street	Proposed new build at the rear of the site to provide five no. flats.	5
37/403C	10/01709	EVESHAM	33-34 Cowl Street, Evesham	Demolition of 33 & 34 Cowl Street, erection of 2 no. flats (1 no. one bedroom & 1 no. two bedroom) & 1 no. two bedroom house.	1
37/407	10/02166	EVESHAM	29 Cowl Street, Evesham, Worcs	Change of use to form new residential dwelling.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
37/409	10/02211	EVESHAM	Building at rear of 48-50 Port Street, Evesham	Proposed conversion of habitable space to rear of former retail space to create 2 no. one bedroom flats.	2
37/411	10/02550	EVESHAM	71-73 High Street, Evesham, WR11 4DN	Erection of 3 no. 2 bedroom cottages with associated cycle and refuse stores.	3
37/415	11/00955	EVESHAM	Littleton House, 33 High Street, Evesham, Worcestershire WR11 4DA	Change of use of first & second floor offices (B1) to 2 no. residential flats (C3).	2
37/419	11/02118	EVESHAM	The Talbot Hotel, 74 Port Street, Evesham, WR11 1AP	Change of use from hotel to house of multiple occupation (HMO), first and second floors only, with one council tax band for whole property Use Class C1 to a C4. (retrospective).	1
40/07	08/03283	GRAFTON FLYFORD	BOW WOOD FARM LIBBERY	Erection of agricultural dwelling (Outline approval W/06/00641/OU).	1
44/59	11/01707	HANBURY	Woodrow Farm, Hanbury Road, Hanbury, Bromsgrove, Worcestershire B60 4BU	Certificate of Lawfulness for an agricultural workers caravan. (retrospective)	1
45/127	10/00454	HARTLEBURY	ADJ KINGSFIELD WORCS RD	Re-application for new dwelling Ref: W/08/02165/N approved 29/12/2008	1

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
45/134	11/02801	HARTLEBURY	Larkfield, Bishops Wood Lane, Crossway Green, Stourport on Severn DY13	Certificate of lawful use existing for the use of a dwelling as two separate dwellinghouses each within Class C3 (Larkfield & The Wing). Retrospective.	1
46/68	09/02207	HARVINGTON	Garages off Blakenhurst	Demolition of two existing garages. Erection of two, five person, three bedroomed dormer bungalows and provision of eleven additional car parking spaces.	2
47/31	08/02153	HILL & MOOR	@GREENFIELDS CHERRY ORCH RD	Proposed 3 bed dwelling within garden of existing house.	1
47/32	12/00222	HILL & MOOR	Hill & Moor Residential Park, Evesham Road, Lower Moor	Removal of condition 1 of Planning Approval W/09/02828/CU which only allowed the residential use as a 4 pitch gypsy site for two years in order to obtain permanent permission (Retrospective).	4
51/41	10/00411	HONEYBOURNE	ADJ BARNCROFT BRETFORT RD	Extension of Time application for permission W/07/01044/PN for conversion of existing barn to residential use and erection of two detached houses.	2

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
51/44	10/01567	HONEYBOURNE	Wychwood, Station Road	Proposed new dwelling and garage	1
54/15	09/01252	KEMERTON	Willow Court Bells Castle Lane	Proposed 1 1/2 storey dwelling with basement	1
56/11	11/01404	LITTLE COMBERTON	Barn at Old Fallow Farm, Wick Road, Little Comberton, Worcestershire	Proposed alterations to barn to form Live/Work unit being minor amendments to existing planning permission W.06.01024.CU including reduction in size of the curtilage.	1
61/115	09/02387	NORTH CLAINES	Oaklands, Danes Green, Claines	Sub division of house into two houses and demolition of former stables. Retention of existing annex known as 'Stable Cottage' to plot 1.	1
63/35	11/00836	NORTON & LENCHWICK	Blaney House, Blayneys Farm	Erection of detached house and detached double garage	1
64/47B	11/00181	NORTON-JUXTA- KEMPSEY	Woodside, Hatfield Lane, Norton, Worcester WR5 2PY	Demolition of bungalow and erection of 4No dwellings	3
64/49A	11/01290	NORTON-JUXTA- KEMPSEY	Land off, Crookbarrow Road, Norton, Worcester	Reserved Matters Application for up to 74 dwellings Class C3 (52 Open Market, 14 Affordable Rented & 8 Affordable Intermediate).	8
67/173	10/00804	OMBERSLEY	Eden Farm, Lineholt Lane	To erect a permanent agricultural dwelling to replace temporary one.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
67/176	10/02391	OMBERSLEY	Springfield Barn, Uphampton Lane, Ombersley	Proposed conversion of redundant agricultural building to live/work use, with associated amenity and parking	1
67/177	11/01631	OMBERSLEY	Acton Villa, Crossway Green, Ombersley, DY13 9TE	Use of land for the siting of a residential caravan (Retrospective)	1
67/178	11/02433	OMBERSLEY	The Chalet at., The Hadley Bowling Green Inn, Hadley Heath, Worcestershire WR9 0AR	A Certficate of Lawful Use Existing for the stationing of a mobile home for residential occupation and curtilage.	1
69/49	07/02200	PEBWORTH	PRIORY BARNS/LANE B MARS	CHANGE OF USE OF REDUNDANT BARNS TO THREE DWELLINGS AND DEMOLITION OF 20TH CENTURY MILKING PARLOUR	3
69/50	09/02953	PEBWORTH	Land Adj 18 Elm Close	Demolition of existing garages and proposed 1no. 5 Person 3 Bedroomed Dormer Bungalow with associated external works, along with 10 no. replacement car parking spaces.	1
69/52	11/00164	PEBWORTH	Priory Farm, Priory Lane, Pebworth, CV37 8XZ	Change of use, and conversion of redundant agricultural wagon shed to a single dwelling	1
70/20	11/01924	PEOPLETON	Seaford Grange Fm, Nr Pinvin	Conversion of traditional building to two holiday units and one live/work unit.	1

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
71/147	08/01913	PERSHORE	FOUR WINDS WORCESTER RD	Demolition of existing bungalow and construction of 5no. 3 bed houses.	4
71/160	10/00821	PERSHORE	Abbots Holt, Allesborough Hill	Proposed new dwelling and improved vehicular access, turning areas and landscape works on land to the rear of 'Abbots Wood'.	1
71/162	10/00897	PERSHORE	1 Woodward Road, Pershore, WR10 1LW	Re-submission of planning application for one pair of semi detached 2 bedroom starter homes including access, parking to proposed and existing dwelling (including a landscaping scheme).	2
71/164A	10/02127	PERSHORE	Land off, Three Springs Road, Pershore	Redevelopment of site to compromise 132 new dwellings including 40 affordable homes with associated access and landscaping. (As amended by plans dated 08/11/2010)	26
71/164B	10/02127	PERSHORE	Land off, Three Springs Road, Pershore	Redevelopment of site to compromise 132 new dwellings including 40 affordable homes with associated access and landscaping. (As amended by plans dated 08/11/2010)	2

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
71/164D	10/02127	PERSHORE	Land off, Three Springs Road, Pershore	Redevelopment of site to compromise 132 new dwellings including 40 affordable homes with associated access and landscaping. (As amended by plans dated 08/11/2010)	4
71/165	11/00345	PERSHORE	Victoria Hotel, 60 Newlands, Pershore WR10 1BP	Change of use of the Victoria Hotel (C1) to agricultural workers accommodation with 15 bedrooms (Sui Generis)	1
71/166	11/00231	PERSHORE	13 High Street, Pershore, Worcestershire WR10 1AA	Conversion of store (belonging to retail A1 shop) on ground floor to form an additional 1 bedroom flat (now 2 x 1 bedroom flats and 1 x 2 bedroom flat).	1
76/54	10/00591	SEDGEBERROW	Ash Farm, Sandfield Lane, Sedg	Erection of new farm house at Ash farm	1
83/34	10/00785	TIBBERTON	Orchard Cottage, Plough Road	Proposed 2no dwellings at site of Orchard Cottage, Plough Road, Tibberton, amendment to Planning Reference W/08/03191/PN & 11/00571/PN amendment to resite the detached garage on plot 2.	1
85/25	04/01146	UPTON WARREN	GRACELANDS CRUTCH LANE	PROPOSED NEW DWELLING	1

Site Ref	Planning App No	Parish	Site Address	Comments	2011-12
90/28	10/02578	WICKHAMFORD	6 Manor Road, Wickhamford,	Proposed detached dwelling (re	1
			Evesham WR11 7SA	submission of W/10/01994/PN	
				withdrawn application)	
91/24	07/00882	WYRE PIDDLE	WYRE PIDDLE FILLING STATION	RE-DEVELOPMENT OF GARAGE SITE TO	2
				PROVIDE FOUR LIVE / WORK UNITS	
				TOGETHER WITH ASSOCIATED	
				EXTERNAL WORKS.	
91/28	10/01650	WYRE PIDDLE	LYME COTTAGE GEORGE LANE	Demolish existing bungalow and	1
				replace with two detached 4	
				bedroomed dwellings and alterations	
				to access. (This proposal relates to	
				08/01728/PN Application)	
				TOTAL 2011-12	313

Site Ref	Parish	Site Address	Comments	2012-13
03/17A	ALDINGTON	Mill & Buildings including	Conversion of Agricultural Barn into 3	2
		Millstone Cottage, Mill Lane, Aldington	dwellings, existing Millstone Cottage involves part demolition of dwelling to	
		,	use as part of floor space of unit 5, see	
			site plan.	

Site Ref	Parish	Site Address	Comments	2012-13
04/28	ASHTON-UNDER-HILL	Old Manor Farm, Beckford Road, Ashton under Hill, Evesham WR11 7SU	Conversion of ballroom (currently split into 2 holiday homes on the first floor and agricultural storage on the ground floor) to one single residential dwelling.	1
04/31	ASHTON-UNDER-HILL	Land adjacent, Bredon Holt, Elmley Road, Ashton under Hill	Erect one dwelling house and garage.	1
05/16B	ASTON SOMERVILLE	Land off, School Road, Aston Somerville	New Dwelling	1
06/88A	BADSEY	Land to the rear of and including 27 Brewers Lane, Badsey	Reserved Matters Application following the granting of Outline Planning Permission Ref W/09/01690/OU for construction of 28 dwellings. (Including 8 no. Affordable Units)	14
06/88B	BADSEY	Land to the rear of and including 27 Brewers Lane, Badsey	Reserved Matters Application following the granting of Outline Planning Permission Ref W/09/01690/OU for construction of 28 dwellings. (Including 8 no. Affordable Units)	8

Site Ref	Parish	Site Address	Comments	2012-13
07/32	BECKFORD	ADJ 12 WESTERN HILL ROAD	ERECTION OF CHALET BUNGALOW	1
			INCLUDING DEMOLITION OF SINGLE	
			STOREY WING OF EXISTING DWELLING.	
12/82	BREDON	Land at rear of Drapers, Church	Demolition of disused bakery at rear of	1
		Street, Tewkesbury,	Drapers Bakery shop and building of	
		Gloucestershire GL20 7LA	single 3 bedroom detached house.	
			(Amended scheme W/11/01221/PN to	
			alter the desing and scale of the	
			property)	
12/85A	BREDON	Land South of, Blenheim Drive,	Construction of 28 dwellings, access	4
		Bredon	road, car parking, landscaping and	
			ancillary works, (20 Open Market and	
			8 Social Housing).	
12/87	BREDON	The Nest, Eckington Road,	Certificate of Lawful Use Existing as a	1
		Bredon, Tewkesbury,	residential dwelling.	
		Gloucestershire GL20 7HE		
14/18	BREDONS NORTON	Sheepfold, Lampitt Lane, Bredons	To allow the annexe to be used for	1
		Norton, Tewkesbury, GL20 7HB	residential letting - the ownership of	
			the annexe is tied to the main house so	
			that it cannot be sold separately.	
	07/32 12/82 12/85A	07/32 BECKFORD 12/82 BREDON 12/85A BREDON 12/87 BREDON	D7/32 BECKFORD ADJ 12 WESTERN HILL ROAD 12/82 BREDON Land at rear of Drapers, Church Street, Tewkesbury, Gloucestershire GL20 7LA 12/85A BREDON Land South of, Blenheim Drive, Bredon 12/87 BREDON The Nest, Eckington Road, Bredon, Tewkesbury, Gloucestershire GL20 7HE 14/18 BREDONS NORTON Sheepfold, Lampitt Lane, Bredons	Demolition of disused bakery at rear of Drapers, Church Street, Tewkesbury, Gloucestershire GL20 7LA BREDON Land South of, Blenheim Drive, Bredon Bredon The Nest, Eckington Road, Bredon, Tewkesbury, Gloucestershire GL20 7HE BREDON BREDON BREDON BREDON BREDON BREDON The Nest, Eckington Road, Bredon, Tewkesbury, Gloucestershire GL20 7HE BREDONS NORTON Sheepfold, Lampitt Lane, Bredons Norton, Tewkesbury, GL20 7HB BREDONS NORTON Sheepfold, Lampitt Lane, Bredons Norton, Tewkesbury, GL20 7HB BREDONS NORTON BRECTION OF CHALET BUNGALOW INCLUDING DEMOLITION OF SINGLE STOREY WING OF EXISTING DWELLING. Demolition of disused bakery at rear of Drapers Bakery shop and building of single 3 bedroom detached house. (Amended scheme W/11/01221/PN to alter the desing and scale of the property) Construction of 28 dwellings, access road, car parking, landscaping and ancillary works, (20 Open Market and 8 Social Housing). Certificate of Lawful Use Existing as a residential dwelling. To allow the annexe to be used for residential letting - the ownership of the annexe is tied to the main house so

Site Ref	Parish	Site Address	Comments	2012-13
17/135A	BROADWAY	Leedons Residential Park, Childswickham Road, Broadway, Worcestershire WR12 7HB	Sold to order upto 249 Mobile Homes - permanent residential development Phase 1 & 2 at Leedons Residential Park Broadway and Old Broadway Park (Certificate of Lawful use application)	35
18/16	BROUGHTON HACKETT	The Cottage, Broughton Hackett	Erection of a three bedroomed, two storey detached house in the disused garden of the present cottage.	1
20/28	CHILDSWICKHAM	The Harbinger, Buckland Road, Childswickham, Broadway WR12 7HH	Change of use of The Harbinger, Buckland Road, Childswickham, Broadway (C2 - Community Use) to residential.	1
23/33	CLEEVE PRIOR	7 Twin Oaks, Evesham Road	Use of land as a private gypsy caravan site for 4 caravans.	4
23/36	CLEEVE PRIOR	3 Twin Oaks, Evesham Road, Cleeve Prior, Evesham	Application to remove condition 2 of W/07/01524/PN to allow permanent occupation and variation of condition 3 of W/07/01524/PN to permit two mobile homes and one touring caravan.	2
23/37	CLEEVE PRIOR	Blacksmiths Cottage, Main Street, Cleeve Prior, Evesham, WR11 8LG	Subdivision of existing dwelling to create two separate dwellings	1

Site Ref	Parish	Site Address	Comments	2012-13
92/91	COOKHILL	24 Oak Tree Lane, Cookhill, Alcester B49 5LH	Erection of dwelling (amendment to previously approved scheme W/11/02573/PN).	1
25/22	CROPTHORNE	ADJ BANK TOP MAIN STREET	Proposed new dwelling (variation to previously approved scheme 08/01061/PN)	1
31/62	DRAKES BROUGHTON	Thornleigh Nurseries, Stonebow Road, Drakes Broughton, Pershore WR10	Erection of nine new houses & two bungalows for affordable rented housing (resubmission of application W/11/00175/PN).	11
32/185A	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa, WR9 8AU	Reserved matters application following outline approval W/06/01506/OU for construction of 64 dwellings, garages, associated roadworks, public open space & affordable housing.	16
32/185C	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa WR9 8AU	Proposed construction of 9 no. dwellings, garages and associated roadworks, public open space and affordable housing. (Part of site 09/02878/ET application - extension of outline permission)	3
32/202	DROITWICH	112 Tagwell Road, Droitwich Spa, Worcestershire WR9 7AQ	Demolishing of a bungalow and replacing it with 3 detached dwellings.	1

Site Ref	Parish	Site Address	Comments	2012-13
32/206	DROITWICH	11 Ombersley Street West, Droitwich Spa, Worcestershire, WR9 8HZ	Change of use from shop (A1) to residential use (two bedroom property).	1
32/210A	DROITWICH	42 High Street, Droitwich Spa, Worcestershire WR9 8ES	Conversion and renovation of existing building to create 1 shop unit and 3 new 1 bedroom flats - 2 existing flats and 1 new flat to be created (amendment to planning approval 12/00792)	1
32/211	DROITWICH	48 Old Coach Road, Droitwich Spa, Worcestershire WR9 8BE	Conversion of existing dwelling into 2 no. residential units.	1
33/54	ECKINGTON	Foxhill Barn, Hollands Road, Eckington, Pershore WR10 3DF	Conversion of barn to dwelling.	1
36/20	ELMLEY LOVETT	Shooterswood Cottage, Cutnall Green, Droitwich Spa, Worcestershire WR9 0PG	Erection of new dwelling.	1
37/226A	EVESHAM	1 & 2 Greenavon Close, Evesham, Worcestershire	Demolition of existing dwelling and Erection of 4 no. detached dwellings with garages Plots 3 & 4 (Revised scheme of 07/02630/PN)	3
37/396	EVESHAM	17 New Road, Evesham	Construction of 2 semi detached houses.	2

Site Ref	Parish	Site Address	Comments	2012-13
37/405	EVESHAM	Land Adjoining, 37 Offenham Road, Evesham	Planning application for detached four bedroom dwelling and associated works. (Amendment to W/08/01532/PN).	1
37/412A	EVESHAM	Land off Cheltenham Road & including 118 Cheltenham Road, Evesham	RM for Residential development (up to 151 dwellings, including infrastructure, ancillary facilities, open space, (incl allotments) and Landscaping and demolition of 118 Cheltenham Road.	5
37/416	EVESHAM	35 Offenham Road, Evesham, Worcestershire WR11 3DX	Construction of new single dwelling house on land adjoining 35 Offenham Road Evesham (amendment to planning permission 11/01195 & 11/02015)	1
37/418	EVESHAM	34A Bridge Street, Evesham, Worcestershire WR11 4RR	Change of use from office space (Class B1) to 3x self contained flats, no external material change.	3
37/423	EVESHAM	53 High Street, Evesham, Worcestershire WR11 4DA	Change of use of 1st and 2nd floors to 2 no. self contained flats.	2
37/426	EVESHAM	Narrow Boat Jolaine, Evesham Marina, Kings Road, Evesham WR11 3XZ	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1

Site Ref	Parish	Site Address	Comments	2012-13
37/427	EVESHAM	Narrow Boat Firefly,Moored off Common Road, Evesham WR11 4PU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
37/433	EVESHAM	Black Diamond, Evesham Marina, Kings Road, Evesham, Worcestershire WR11 3XZ	Council tax paid on a Narrow Boat for permanent residential as at 2012/13 monitoring year.	1
38/29	FLADBURY	Wallington, Station Road	Proposed new dwelling	1
38/30	FLADBURY	Rosedale, Broadway Lane, Fladbury, Pershore WR10 2QF	Proposed new dwelling.	1
41/21	GREAT COMBERTON	Waters Edge, Great Comberton, Pershore WR10 3DP	Approval of Reserved Matters for planning application 10/01781/OU for large detached single dwelling unit with full garaging facilities.	1
42/09	HADZOR	Hay Lane Farm, Shernal Green	Erection of agricultural dwelling - Siting Design and External Appearance	1
42/11	HADZOR	Narrow Boat Baloo Too, Droitwich Boat Centre, Hanbury Wharf, Hanbury Road, Hadzor WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
42/12	HADZOR	Narrow Boat Stephanie Ann, Hanbury Wharf, Droitwich WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1

Site Ref	Parish	Site Address	Comments	2012-13
42/13	HADZOR	Narrow Boat Melanie Jane, Hanbury Wharf, Droitwich WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
42/14	HADZOR	Narrow Boat Risi, Hanbury Wharf, Droitwich WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
42/15	HADZOR	Narrow Boat Athena, Hanbury Wharf, Droitwich WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
42/16	HADZOR	Narrow Boat Aroaminon, Hanbury Wharf, Droitwich WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
42/17	HADZOR	Narrow Boat Dragon Fly, Hanbury Wharf, Droitwich, WR9 7DU	Council tax paid on a Narrow Boat for permanent residential use post 2006.	1
45/125	HARTLEBURY	St Johns Church, Worcester Road, Hartlebury	Demolition of existing Church and replace with 1 x 3 bed detached dwelling.	1
45/128	HARTLEBURY	Court Farm, Lincomb Lane, Lincomb, Hartlebury, Stourport on Severn, DY13 9RB	Restoration of the farmhouse and conversion of Coach House to annex, change of use of barn and Old Dairy to form two residential units, construction of improved vehicular access and new garage block 1	1

Site Ref	Parish	Site Address	Comments	2012-13
45/133	HARTLEBURY	Shakespeares, Station Road,	Alterations &change of use of existing	1
		Hartlebury	building to provide Manager's	
			accommodation for country pub,	
			restaurant & micro brewery.	
47/33	HILL & MOOR	Duffledown Farm, Wyre Piddle	Certificate of Lawful Use Existing for	1
		Bypass, Upper Moor, Pershore	the stationing of two caravans used as	
		WR10 2JR	one permanent residential unit,	
			including a shared access road serving	
			the mobile homes and the agricultural	
			holding	
52/03	HUDDINGTON	Huddington Hall Farm,	Change of Use of barns & outbuildings	5
		Huddington, Worcestershire WR9	to 2 live/work units and 3 dwellings for	
		7LL	residential use and erection of 2 storey	
			garage block with offices above (B1a	
			use)	
53/99B	INKBERROW	Land off Sands Lane & at	9 No. affordable dwellings at land off	2
		Stockwood House, Stockwood	Sands Road (6 AFH on this site and 3	
		Lane, Inkberrow WR7 4JG	IAH on HLA Site Ref 53/99C) - see	
			53/99A for the erection of 4 No.	
			market dwellings at land at Stockwood	
			House.	

Site Ref	Parish	Site Address	Comments	2012-13
61/117	NORTH CLAINES	The Orchards, 60 Station Road, Fernhill Heath, Worcester WR3 7UP	Demolish existing dwelling/coach house & garages and construct 7 no. two storey dwellings with access, landscaping, screening & associated works.	6
64/49A	NORTON-JUXTA- KEMPSEY	Land off, Crookbarrow Road, Norton, Worcester	Reserved Matters Application for the erection of up to 74 dwellings Class C3 (52 Open Market, 14 Affordable Rented & 8 Affordable Intermediate).	44
64/49B	NORTON-JUXTA- KEMPSEY	Land off, Crookbarrow Road, Norton, Worcester	Reserved Matters Application for the erection of upto 74 dwellings Class C3 (52 Open Market, 14 Affordable Rented & 8 Affordable Intermediate)	14
64/49C	NORTON-JUXTA- KEMPSEY	Land off, Crookbarrow Road, Norton, Worcester	Reserved Matters Application for the erection of up to 74 dwellings Class C3 (52 Open Market, 14 Affordable Rented & 8 Affordable Intermediate).	8
67/167	OMBERSLEY	Adjoining the Laurels, Oldfield Lane, Ombersley	Change of use of barn into a dwelling.	1
67/180	OMBERSLEY	Hastings House, Main Road, Ombersley, Droitwich Spa, Worcestershire WR9 0EL	Change of use of old doctors (D1 use) ground floor surgery to two flats	2

Site Ref	Parish	Site Address	Comments	2012-13
68/03	OVERBURY	Robins Mill, Overbury,	Erection of dwelling for use by	1
		Tewkesbury, Gloucestershire	Gamekeeper (amended design and	
		GL20 7NT	layout to planning permission	
			W/10/02639/PN).	
71/164A	PERSHORE	Land off, Three Springs Road,	Redevelopment of site to compromise	49
		Pershore	132 new dwellings including 40	
			affordable homes with associated	
			access and landscaping. (As amended	
			by plans dated 08/11/2010)	
71/164B	PERSHORE	Land off, Three Springs Road,	Redevelopment of site to compromise	10
		Pershore	132 new dwellings including 40	
			affordable homes with associated	
			access and landscaping. (As amended	
			by plans dated 08/11/2010)	
71/164C	PERSHORE	Land off, Three Springs Road,	Redevelopment of site to compromise	13
		Pershore	132 new dwellings including 40	
			affordable homes with associated	
			access and landscaping. (As amended	
			by plans dated 08/11/2010)	
71/164D	PERSHORE	Land off, Three Springs Road,	Redevelopment of site to compromise	24
		Pershore	132 new dwellings including 40	
			affordable homes with associated	
			access and landscaping. (As amended	
			by plans dated 08/11/2010)	

Site Ref	Parish	Site Address	Comments	2012-13
71/167	PERSHORE	The Plum Tree, St Andrews Road, Pershore WR10 1LT	Erection of 8 no residential dwellings with associated infrastructure of off road parking and sewers.	8
72/26	PINVIN	Green End, The Green, Pinvin, Pershore, WR10 2ET	Construction of single 4 Bedroom Dormer Bungalow.	1
72/29	PINVIN	Orchard Lea, Owletts End, Pinvin, Pershore WR10 2EX	Application for Approval of Reserved Matters following Outline permission 11/01645 - demolition of existing outbuildings and the erection of a new dwelling (buildings formerly used as Class A5 use).	1
74/20	ROUS LENCH	Checketts Farm, The Green	Proposed division of one dwelling into two dwellings (Grade II) Listed Building	1
76/53	SEDGEBERROW	R/O 11 CHURCHILL ROAD	NEW BUILD DORMER BUNGALOW TO THE REAR OF 11 CHURCHILL ROAD (BACK OF LARGE GARDEN)	1
79/23	STOCK & BRADLEY	Walnut Cottage, Earls Common Road, Stock Green, Redditch, B96 6TB	Proposed residential dwelling adjacent to existing dwelling.	1
81/09A	STRENSHAM	OFF COURT ROAD	Application for extension of time to planning permission W/07/02104/PN for a proposed 3 bedroom detached dwelling house and garage.	1

Site Ref	Parish	Site Address	Comments	2012-13
83/29	TIBBERTON	Elm House, Foredraught Lane, Tibberton, Droitwich Spa WR9 7NH	Reserved matters application for access, layout & scale of detached dormer bungalow approved under permission W/08/01076/OU.	1
87/07	WHITE LADIES ASTON	Crantock & The Old Stores	Erection of new Cottage dwelling, involving change of use of land to rear from agricultural to domestic curtilage.	1
90/29	WICKHAMFORD	Wickham Farm, Manor Road, Wickhamford, Evesham, Worcestershire WR11 7SA	Construction of Agricultural Dwelling	1
91/24	WYRE PIDDLE	WYRE PIDDLE FILLING STATION	RE-DEVELOPMENT OF GARAGE SITE TO PROVIDE FOUR LIVE / WORK UNITS TOGETHER WITH ASSOCIATED EXTERNAL WORKS.	2
32/166A	DROITWICH	Land Rover Garage, Hanbury Road, Droitwich Spa	61 Open Market "Extra Care" self contained apartments (Class C3 use) use of Lounge/dining room and funciton room, together with 17 Open Market dwellings and 6 Social Affordable Rent Flats.	7

Site Ref	Parish	Site Address	Comments	2012-13
32/166B	DROITWICH	Land Rover Garage, Hanbury Road, Droitwich Spa, Worcestershire	61 Open Market "Extra Care" self contained apartments (Class C3 use) use of Lounge/dining room and funciton room, together with 17 Open Market dwellings and 6 Social Affordable Rent Flats.	2
37/330C	EVESHAM	Rear of Northwick Rd, Lime St	Proposed 3 no dwellings and change of use of agricultural to residential	3
37/333B	EVESHAM	7-17 Peewit R, BredonC MartinA	Demolition of 58 houses and redevelopment of the site to provide 150 no. 2, 3 and 4 bed houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	12
37/333E	EVESHAM	7-17 Peewit Road and houses off Bredon Crescent & Martin Avenue, Evesham, Worcs.	Demolition of 58 houses and redevelopment of the site to provide 150 no. 2, 3 and 4 bed houses, 2 bed bungalows and 1 and 2 bed flats within 2, 3 storey blocks.	15
37/358B	EVESHAM	Land at, Badsey Road, Evesham	Extension of time app for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	12

Site Ref	Parish	Site Address	Comments	2012-13
37/358C	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	47
37/358D	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	33
71/135A	PERSHORE	Garage Area off Mill Lane Close, Pershore	7 no. proposed dwellings with the relevant driveways and landscaping. Consisting of 5 no. 2 bed houses & 2 no. 3 bed houses.	4
71/135C	PERSHORE	Garage Area off Mill Lane Close, Pershore	7 no. proposed dwellings with the relevant driveways and landscaping. Consisting of 5 no. 2 bed houses & 2 no. 3 bed houses.	3
		1	TOTAL	488

HLA Site	Planning	Parish	Site Address	Description	2013_14
Ref.	Application No.				
03/16	10/03098	ALDINGTON	1A Cob Yard, Pitwell Lane, Aldington, Evesham, Worcestershire WR11 7XB	Change of use for siting two static and 2 touring caravans on gypsy site.	1
03/17B	11/00959	ALDINGTON	Mill & Buildings including Millstone Cottage, Mill Lane, Aldington	Demolition of storage building and erection of two detached dwellings (units 1 & 2 on site plan) garaging and associated development.	2
05/14	12/02593	ASTON SOMERVILLE	St Aidans Row, School Road, Aston Somerville	(Revised scheme) Erection of two semi- detached dwellings and one detached dwelling.	3
06/80	13/01147	BADSEY	Havard & Co Ltd, Blackminster, Badsey, Evesham WR11 7TE	Erection of 6 dwellings with car ports, parking spaces and ancillary works (substitution of house type for plots 4,5 & 6 following permission granted on12/02810).	6
06/88A	10/03096	BADSEY	Land to the rear of and including 27 Brewers Lane, Badsey	Reserved Matters Application following the granting of Outline Planning Permission Ref W/09/01690/OU for construction of 28 dwellings. (Including 8 no. Affordable Units)	5

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
06/89	12/01527	BADSEY	Marsh Joinery, Badsey Field Barns, Bretforton Road, Badsey, Evesham WR11	Change of use of Barn and Outbuildings to Residential Accommodation with Detached Garage and Retrospective Alterations to the Barn.	1
07/35	12/01608	BECKFORD	Tallet House, Station Road, Beckford, Tewkesbury, GL20 7AD	Construction of a pair of semi detached houses on land adjacent to Tallet House, Beckford	2
10/20	11/00873	BIRLINGHAM	Hall Farm House, Whitehall Lane, Birlingham, Pershore, Worcestershire WR10 3AB	Subdivision of existing dwelling to create an additional dwelling including front and rear single storey extensions, first floor extension and internal alterations.	1
12/75	09/01669	BREDON	Land adjoining Lynfield, Chapel Lane, Kinsham GL20 8HS	Erection of a single dwelling on site adjacent to No.1 Chapel Lane Kinsham.	1
14/11	13/00960	BREDONS NORTON	Land between Malvern View and Thatchings, Lower Lane, Bredons Norton	Proposed new 3 bedroom detached dwelling with shed.	1
14/16	12/00847	BREDONS NORTON	Land Adjacent Lampitt House, Lampitt Lane, Bredons Norton	Erection of new single dwelling house within development boundary (revision of previous planning permission W/10/01251/PN).	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
15/37A	12/01519	BRETFORTON	Land off Holly Close, Bretforton (formerly Ivy Lane Allocated Site)	Provision of 22 no. affordable dwellings for rent and shared-ownership with car parking space and private amenity rear gardens.	18
15/37B	12/01519	BRETFORTON	Land off Holly Close, Bretforton (formerly Ivy Lane Allocated Site)	Provision of 22 no. affordable dwellings for rent and shared-ownership with car parking space and private amenity rear gardens.	4
15/41A	13/01038	BRETFORTON	Field Adjacent to, Holly Close, Bretforton	Full planning application for the development of 48 dwellings, including 17 affordable units, open space and associated infrastructure.	5
17/109	99/00601	BROADWAY	Fish Hill Barn Fish Hill	Conversion of barn to provide two dwellings each with double garage.	1
17/135A	96/00597	BROADWAY	Leedons Residential Park, Childswickham Road, Broadway, Worcestershire WR12 7HB	Sold to order up to 249 Mobile Homes - permanent residential development Phase 1 & 2 at Leedons Residential Park Broadway and Old Broadway Park (Certificate of Lawful use Existing application 87/01953)	14
17/136	13/00757	BROADWAY	Lybrook Farm, Snowshill Road, Broadway, Worcestershire WR12 7JS	Change of use of redundant farm office to a dwelling including addition of adjoining stable to form extra bedroom.	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
17/137	13/02577	BROADWAY	Northwick Farm, Pry Lane, Broadway, Worcestershire	Proposed conversion of storage building to single dwelling (non material amendment to planning permission 13/01203/CU).	1
19/28	11/00733	CHARLTON	6 Orchard Cottages, The Bight, Charlton, Pershore WR10 3LF	The Planning Application is to split the dwelling (now known as No6) back to two properties as the present owners intend to sell or let No5 (see design & access statement)	1
20/25	03/01399	CHILDSWICKHAM	ADJ 2 ATKINSON STREET	ERECTION OF A TWO STOREY DWELLING HOUSE	1
21/52	13/01247	CHURCH LENCH	Rookery Farm, Ab Lench Road, Abbots Lench, Evesham, WR11 4UP	Certificate of lawful use existing for use of caravan as residential dwelling (Retrospective).	1
25/24	11/02345	CROPTHORNE	Land off, Field Barn Lane, Cropthorne	Erection of eight new affordable houses.	8
26/39	10/01957	CROWLE	Chequers Farm, Old Turnpike Road, Crowle, Worcester WR7 4AG	Application to extend time limit for implementation of planning approval W/07/02060/CU to change the use of the brick barn to two storey house with attic storey to form studio and storage.	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
26/40	11/01474	CROWLE	Foxley Barn, Lower Crowle Road, Crowle, Worcester WR7 4AH	Proposed Change of Use of Barns to Create a Residential Dwelling with Minor Amendments to Planning Approval W/09/01916/CU	1
26/42	12/02469	CROWLE	The Old Thatch, Sale Green, Droitwich Spa, Worcestershire WR9 7LP	Approval of RM of the demolition of an existing dwelling and erection of 3 dwelling houses and garages.	1
26/44A	12/01447	CROWLE	Land adjacent to Edgefield, Church Road, Crowle.	The development of 25 dwellings on the site and associated infrastructure (15 Open Market and 10 Affordable).	4
26/44C	12/01447	CROWLE	Land adjacent to Edgefield, Church Road, Crowle	The development of 25 dwellings on the site and associated infrastructure (15 Open Market and 10 Affordable).	1
27/32	12/01152	DEFFORD	Santa Maria, Upper Street, Defford, Worcester WR8 9BG	Reserved Matter Application for the demolition of an existing bungalow and erection of 2 no bungalows approved under W/11/00018OU	1
27/36	13/01230	DEFFORD	Ardene, Upper Street, Defford, Worcester WR8 9BG	Erection of a single, 3 bedroom dormer style bungalow.	1
29/72A	12/02136	DODDERHILL	Land to the North of, Walk Mill Drive, Wychbold	Full application for erection of 71 dwellings following outline approval ref: W/10/03042/OU for 4 dwellings on a parcel of land within the same site.	11

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
31/63	12/02793	DRAKES BROUGHTON	Wheatlands Farm, Walcot Lane, Drakes Broughton, Pershore WR10 2AL	Application for the approval of all reserved matters for the erection of an agricultural workers dwelling outline approval W/12/01772/OU.	1
31/65	12/02067	DRAKES BROUGHTON	Cartref, Worcester Road, Drakes Broughton, Worcester WR10 2AG	Proposed erection of two detached chalet bungalows.	2
32/166A	11/02666	DROITWICH	Land Rover Garage, Hanbury Road, Droitwich Spa	61 Open Market "Extra Care" self contained apartments (Class C3 use) use of Lounge/dining room and funciton room, together with 17 Open Market dwellings and 6 Social Affordable Rent Flats.	71
32/166B	11/02666	DROITWICH	Land Rover Garage, Hanbury Road, Droitwich Spa, Worcestershire	61 Open Market "Extra Care" self contained apartments (Class C3 use) use of Lounge/dining room and funciton room, together with 17 Open Market dwellings and 6 Social Affordable Rent Flats.	4
32/185A	11/02289	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa, WR9 8AU	Reserved matters application following outline approval W/06/01506/OU for construction of 64 dwellings, garages, associated roadworks, public open space & affordable housing.	22

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
32/185B	11/02289	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa, WR9 8AU	RM application re: outline approval W/06/01506/OU for construction of 64 dwellings, garages, associated roadworks, public open space & affordable housing.	11
32/185C	12/00049	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa WR9 8AU	Proposed construction of 9 no. dwellings, garages and associated roadworks, public open space and affordable housing.	4
32/185D	12/00049	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa WR9 8AU	(RM) Proposed construction of 9 no. dwellings, garages and associated roadworks, public open space and affordable housing.	2
32/185E	11/02289	DROITWICH	Government Buildings, Worcester Road, Droitwich Spa WR9 8AU	RM application re: outline approval W/06/01506/OU for construction of 64 dwellings, garages, associated roadworks, public open space & affordable housing.	6
32/201	10/01381	DROITWICH	Everton House 224 Worcester Rd	Change of use and extension into 4no flats	4
32/210B	12/02617	DROITWICH	42 High Street, Droitwich Spa, Worcestershire WR9 8ES	Construction of 2 new 2 bedroom units in the rear garden	2

HLA Site	Planning	Parish	Site Address	Description	2013_14
Ref.	Application No.				
32/213	12/01162	DROITWICH	Land between Sunrays & Dodderhill Cottage, Crutch Lane, Elmbridge	Proposed four bedroomed detached agricultural dwelling (amendment to planning approval W/10/00354/PN)	1
32/219A	12/01724	DROITWICH	Newland Hurst, Newland Lane, Newland, Droitwich Spa, Worcestershire WR9 7JH	Full planning application for the erection of 39 no. dwellings, two access points, associated car parking, landscaping, public open space and associated works.	12
32/219B	12/01724	DROITWICH	Newland Hurst, Newland Lane, Newland, Droitwich Spa, Worcestershire WR9 7JH	Full planning application for the erection of 39 no. dwellings, two access points, associated car parking, landscaping, public open space and associated works.	8
34/27	13/02474	ELMBRIDGE	Broad House Barn, Broad Alley, Hampton Lovett, Cutnall Green, Droitwich Spa, WR9 0LZ	Certificate of lawful use existing for use of an annexe as an independent dwelling in breach of conditions No. 2 and 4 of permission W/01/00647/PP (retrospective).	1
37/106	12/02448	EVESHAM	Land rear of 20-22 Port Street, Evesham, Worcestershire	Conversion of former offices into 4 units of residential accommodation and retention of street frontage retail use.	4

HLA Site	Planning	Parish	Site Address	Description	2013_14
Ref.	Application No.				
37/277	04/02076	EVESHAM	GULFGARAGE 40 WATERSIDE	ERECTION OF THIRTEEN FLATS COMPRISING 10 X 2 BEDROOM AND 3 X 1 BEDROOM UNITS IN TWO THREE	13
				STOREY BLOCKS. PROVISION OF CAR PARK AND FORMATION OF NEW VEHICULAR ACCESS.	
37/335A	11/02505	EVESHAM	Land at Avon Nurseries, Bewdley Street, Evesham, WR11	Development comprising 56 residential dwellings (39 Open Market and 17 Affordable)	11
37/335B	11/02505	EVESHAM	Land at Avon Nurseries, Bewdley Street, Evesham WR11	Development comprising 56 residential dwellings (Open Market 39 & Affordable 17).	2
37/335C	11/02505	EVESHAM	Land at Avon Nurseries, Bewdley Street, Evesham WR11	Development comprising 56 residential dwellings (Open Market 39 & Affordable 17)	3
37/358A	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings & landscape detail pursuant to planning permission W/10/02580/ET.	24

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
37/358B	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	7
37/358C	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	39
37/358D	11/01122	EVESHAM	Land at, Badsey Road, Evesham	Extension of time application for outline planning approval W/06/01854/OU for erection of 298 dwellings and landscape detail pursuant to planning permission ref W/10/02580/ET.	22
37/379B	11/00764	EVESHAM	119 Pershore Road, Evesham, WR11 2LX	Demolition of existing dwelling & erection of 1no. 4 bedroom dwelling and 3 no. 3 bedroom dwellings (with proposed front access off Pershore Road and rear access off Chestnut Close)	2

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
37/412A	12/01286	EVESHAM	Land off Cheltenham Road & including 118 Cheltenham Road, Evesham	RM for Residential development (up to 151 dwellings, including infrastructure, ancillary facilities, open space, (including allotments) and Landscaping and demolition of 118 Cheltenham Road.	40
37/412B	12/01286	EVESHAM	Land off Cheltenham Road & including 118 Cheltenham Road, Evesham	RM for Residential development (up to 151 dwellings, including infrastructure, ancillary facilities, open space, (including allotments) and Landscaping and demolition of 118 Cheltenham Road.	20
37/412C	12/01286	EVESHAM	Land off Cheltenham Road & including, 118 Cheltenham Road, Evesham	RM for Residential development (up to 151 dwellings, including infrastructure, ancillary facilities, open space, (including allotments) and Landscaping and demolition of 118 Cheltenham Road.	7
37/412D	12/01286	EVESHAM	Land off Cheltenham Road & including, 118 Cheltenham Road, Evesham	RM for Residential development (up to 151 dwellings, including infrastructure, ancillary facilities, open space, (including allotments) and Landscaping and demolition of 118 Cheltenham Road.	5

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
37/414	13/01582	EVESHAM	Manor Cottage (rear of Hampton Manor), Eastwick Drive, Evesham WR11 2LG	Proposed 3 bedroom detached dwelling with detached double garage	1
37/417B	12/02611	EVESHAM	Land West of Offenham Road & including South Bank, Offenham, Evesham, Worcestershire	RM application (re outline planning permission W/10/00295) for the erection of 502 dwellings including demolition of 2 dwellings at land off Offenham Road.	170
37/417C	12/02611	EVESHAM	Land West of Offenham Road & including South Bank, Offenham Road, Evesham, Worcestershire	RM application (re outline planning permission W/10/00295) for the erection of 502 dwellings, including demolition of 2 dwellings at land off Offenham Road.	56
37/417E	12/02611	EVESHAM	Land West of Offenham Road & including South Bank, Offenham Road, Evesham, Worcestershire	RM application (re outline planning permission W/10/00295) for the erection of 502 dwellings, including demolition of 2 dwellings at land off Offenham Road.	6
37/424A	12/02775	EVESHAM	Land North of, Broadway Road, Evesham	RM for the residential development of 36 dwellings with associated areas of landscaping and open space. (including substitution of house type re application 13/02402 for plot 9)	3

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
37/425	12/01454	EVESHAM	17 Common Road, Evesham, Worcestershire WR11 4PU	Conversion of single dwelling in to 1 no. 2 bedroom two storey maisonette and 1 no. 1 bedroom apartment incorporating existing ground floor single storey extension.	1
37/430	12/01714	EVESHAM	Greenavon, Princess Road, Evesham, Worcs WR11 4QG	Demolition of 19 lock-up garages and workshop and erection of 4 no. 3 bed houses, car parking, garaging and access road.	4
37/434	12/00995	EVESHAM	Land at, Basson Court, Evesham, Worcestershire	Proposed Erection of Two New Dwellings with New Visitor Parking for the Resident of the Basson Court development.	2
37/436	13/00235	EVESHAM	Inland Revenue, Lower Leys, Evesham, Worcestershire WR11 3AE	Conversion of part of office building to 4 no. residential units, (site allocated in the Local Plan that has come forward prior to the SWDP Examination for less dwellings than originally allocated).	4
37/443	13/01878	EVESHAM	81 Port Street, Evesham, Worcestershire WR11 3LF	Change of use of former storage space associated with A1 shop to a residential unit.	1
39/20	07/00788	FLYFORD FLAVELL	Glebe Farm, Bishampton Road	CHANGE OF USE OF AGRICULTURAL BUILDINGS INTO TWO DOMESTIC RESIDENTIAL DWELLINGS.	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
45/130	10/02393	HARTLEBURY	Harvest House, Quarry Bank, Hartlebury, Kidderminster DY11 7TE	New dwelling with modification of existing drive and construction of new drive to serve existing property.	1
45/137	12/01611	HARTLEBURY	Land off, Old Worcester Road, Hartlebury, Worcestershire	Proposed 10no. affordable residential dwellings with associated site access and infrastructure.	10
45/141	13/02269	HARTLEBURY	The Farm House, Bishops Wood Lane, Crossway Green, Stourport on Severn, DY13 9SE	Conversion of existing outbuildings to cottage and garage. Removal of condition 3 of planning permission W/01/00364/CU to allow independent use of accommodation.	1
46/69	12/00669	HARVINGTON	Avon House, Anchor Lane, Harvington, Evesham WR11 8NR	Proposed conversion of 'The Old Station House' into 3 no. flats.	1
47/34	12/01945	HILL & MOOR	Land adjacent Haigh Villas, Throckmorton Road, Lower Moor	Erection of 10 no. semi-detached social housing and associated access.	10
47/36	13/02513	HILL & MOOR	Yew Tree Cottage, Yew Tree House, Evesham Road, Lower Moor, WR10 2JR	Use of former cottage to ancillary accommodation in connection with Yew Tree House. Removal of condition 2 of planning permission W/99/00405/CU to allow independent occupation of the annex	1
49/10	13/00311	HINDLIP	Offerton Farm, Offerton Lane, Hindlip, Worcester WR3 8SX	Conversion of building previously used as a childrens day nursery into 5 Flats	5

HLA Site	Planning	Parish	Site Address	Description	2013_14
Ref.	Application No.				
51/41	10/00411	HONEYBOURNE	ADJ BARNCROFT BRETFORT RD	Extension of Time application for	1
				permission W/07/01044/PN for	
				conversion of existing barn to	
				residential use and erection of two	
				detached houses.	
51/45	12/00936	HONEYBOURNE	1 Brandon Villas, Station Road,	Erection of detached dwelling (based	1
			Honeybourne, Evesham WR11	on 12/00936 scheme).	
			7QG		
51/47A	11/02686	HONEYBOURNE	Land off, Station Road,	Demolition of agricultural buildings	2
			Honeybourne	and construction of 44 dwellings and	
				public open space (16 affordable and	
				28 open market).	
53/98A	12/01556	INKBERROW	The Firs & site Adjacent to,	Demolition of two existing dwellings.	4
			Orchard House, Withybed Lane,	Erection of nine new dwellings	
			Inkberrow	(including two affordable houses) and	
				all associated works.	
53/98B	12/01556	INKBERROW	The Firs & site Adjacent to,	Demolition of two existing dwellings.	2
			Orchard House, Withybed Lane,	Erection of nine new dwellings	
			Inkberrow	(including two affordable houses) and	
				all associated works.	
53/99A	12/02401	INKBERROW	Land off Sands Lane & Land at	Erection of 4 No. market dwellings at	4
			Stockwood House, Stockwood	land at Stockwood House	
			Lane, Inkberrow WR7 4JG		

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
53/99B	11/02813	INKBERROW	Land off Sands Lane & at Stockwood House, Stockwood Lane, Inkberrow WR7 4JG	9 No. affordable dwellings at land off Sands Road (6 AFH on this site and 3 IAH on HLA Site Ref 53/99C) -	4
53/99C	11/02813	INKBERROW	Land off Sands Lane & at Stockwood House, Stockwood Lane, Inkberrow, WR7 4JG	9 No. affordable dwellings at land off Sands Road (6 AFH on this site and 3 IAH on HLA Site Ref 53/99C)	3
60/40	12/01621	NORTH & MIDDLE LITTL	Land adjoining Grinding Stone, Blakes Hill, North Littleton	Full planning permission for residential development of 10 units of affordable housing, associated access & parking allotments and open space.	10
60/41A	12/01044	NORTH & MIDDLE LITTL	Land at, Cleeve Road, Middle Littleton, Worcestershire	Erection of 8 houses and associated development (6 Affordable Rented and 2 Intermediate Affordable).	4
60/41B	12/01044	NORTH & MIDDLE LITTL	Land at, Cleeve Road, Middle Littleton, Worcestershire	Erection of 8 houses and associated development (6 Affordable Rented and 2 Intermediate Affordable).	2
61/106B	13/01821	NORTH CLAINES	Cooden Cottage, 57 Station Road, Fernhill Heath, Worcester WR3 7UJ	Erection of a detached 3 bedroomed dormer bungalow as application under W/13/01257/PN without compliance with condition 9	1
61/107	13/00421	NORTH CLAINES	37 Tapenhall Road, Fernhill Heath, Worcester WR3 7TY	New two storey, three bedroom dwelling with rooms in the roof (amendment to W/10/02612/PN).	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
61/118	12/00959	NORTH CLAINES	The Old Cottages, 205 Droitwich Road, Fernhill Heath, Worcester WR3 7TZ	Erection of a detached house.	1
63/21	13/00345	NORTON & LENCHWICK	Site between Girvan & Whum, Lenchwick Lane, Lenchwick WR11	Proposed Dormer Bungalow	1
64/48	10/02186	NORTON-JUXTA- KEMPSEY	Hatfield Lodge, Hatfield Lane, Norton, Worcester, WR5 2PZ	Proposed detached four bedroom house and garage together with a replacement garage at Hatfield Lodge.	1
66/51	09/02992	OFFENHAM	Oakham Eng, Three Cocks Lane	Demolition of workshop and construction of three terraced houses.	3
66/53A	13/00577	OFFENHAM	Crabtree Leys, Main Street, Offenham, Evesham WR11 8RL	Substitution of house types on plots 1 and 3 of planning approval W/12/01799/PN - demolition of bungalow and erection of 30 houses and new public open space and vehicular access	20
66/53B	13/00577	OFFENHAM	Crabtree Leys, Main Street, Offenham, Evesham, WR11 8RL	Substitution of house types on plots 1 and 3 of planning approval W/12/01799/PN - demolition of bungalow and erection of 30 houses and new public open space and vehicular access.	7

HLA Site	Planning	Parish	Site Address	Description	2013_14
Ref.	Application No.				
66/53C	13/00577	OFFENHAM	Crabtree Leys, Main Street,	Substitution of house types on plots 1	2
			Offenham, Evesham, WR11 8RL	and 3 of planning approval	
				W/12/01799/PN - demolition of	
				bungalow and erection of 30 houses	
				and new public open space and	
				vehicular access.	
67/170	09/02531	OMBERSLEY	Rear gdn 1&2 Oldfield Cottages	Erection of 2 no. two storey three	2
				bedroom semi detached cottages.	
67/171	12/02492	OMBERSLEY	Btwn 2 R.course V, 2 Oldfield	Extension of time to application	1
				W.09.02533.PN for the erection of two	
				storey 4 no. bedroom detached house.	
67/185	13/00714	OMBERSLEY	Mount Pleasant Mobile Home	An additional mobile home for a fourth	1
			Park, Mount Pleasant Lane,	family on an existing site (that has	
			Crossway Green	been in existence prior to monitoring	
				permanent gypsy sites).	
69/51	12/01613	PEBWORTH	Ardanaiseig, Back Lane, Pebworth,	Proposed erection of new dwelling	1
			Stratford upon Avon, CV37 8XA	(amendment to previous approval	
				11/00899 double garage not single and	
				increased ridge height).	
69/53	11/00514	PEBWORTH	Little Meadows Farm, Little	Change of use of existing brick barn	1
			Meadow, Pebworth Road,	into residential accommodation.	
			Pebworth, Warwickshire		

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
69/56A	13/01235	PEBWORTH	Land West of, Stratford Road, Pebworth	Erection of 13 no. units (Class C3) together with access road; surface water attenuation pond; landscaping and all associated works.	7
69/56B	13/01235	PEBWORTH	Land West of, Stratford Road, Pebworth	Erection of 13 no. units (Class C3) together with access road; surface water attenuation pond; landscaping and all associated works.	3
69/56C	13/01235	PEBWORTH	Land West of, Stratford Road, Pebworth	Erection of 13 no. units (Class C3) together with access road; surface water attenuation pond; landscaping and all associated works.	1
71/132	12/01599	PERSHORE	Former Pershore Health Centre, Priest Lane, Pershore WR10 1RD	Demolish the existing derelict Health Centre and build 13 new dwellings, comprising seven 2-bed houses, five 2- bed apartments and one 1-bed apartment	13
71/164A	10/02127	PERSHORE	Land off, Three Springs Road, Pershore	Redevelopment of site to compromise 132 new dwellings including 40 affordable homes with associated access and landscaping. (As amended by plans dated 08/11/2010)	3
71/170A	12/01207	PERSHORE	134 High Street, Pershore, Worcestershire WR10 1EA	Change of use of first floor office (vacant) to form a two bedroom flat.	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
71/173	12/02561	PERSHORE	2 Orchard Close, Pershore, Worcestershire WR10 1LE	Erection of new bungalow and extension to existing bungalow. Creation of new access.	1
71/175	13/00555	PERSHORE	Land rear of and, Abbeyvale, Holloway, Pershore, Worcs	Residential 3 bed detached dwelling built in November 1980 without conditions imposed by 79/00711/OU (79/01627/RM) - no longer has the agricultural tie.	1
72/27	13/00092	PINVIN	The Royal British Legion, Main Street, Pinvin, Pershore, Worcestershire WR10 2ES	Approval of reserved matters (grant of outline 11/01182) for proposed development of 4 no. residential dwellings, following demolition of existing British Legion Private Members Club building.	4
73/10	13/01879	PIRTON	Pirton House, Pirton, WR8 9EJ	Certificate of lawful use existing for the use of annexe as separate residential unit in breach of condition number 2 of planning permission W/91/00015.	1
76/55	12/00281	SEDGEBERROW	Longfurrow Farm, Sandfield Lane, Sedgeberrow, Evesham, Worcestershire WR11 7QS	Agricultural workers dwelling	1
76/56	13/01061	SEDGEBERROW	Land Adjacent 5 Bridewell Drive, Sedgeberrow, Worcs	Erection of new bungalow (revised siting of the bungalow to a position within the same curtilage).	1

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
76/57	12/02804	SEDGEBERROW	50 Main Street, Sedgeberrow, Evesham, Worcestershire WR11 7UF	New dormer bungalow with detached garage.	1
79/22	14/00240	STOCK & BRADLEY	Golden Ley, Earls Common Road, Stock Green, Redditch, Worcs B96 6SY	Demolition of existing dwelling & construction of two detached dwellings with associated infrastructure (amendment to 12/02300 by substitution of house types on plot 1 & 2).	1
83/85A	12/02178	TIBBERTON	Land adjoining, The Bridge, Plough Road, Tibberton	Residential development of 6no dwellings comprising 4no Open Market and 2no Affordable and off site road improvements to Foredraught Lane.	4
83/85B	12/02178	TIBBERTON	Land adjoining, The Bridge, Plough Road, Tibberton	Residential development of 6 dwellings comprising 4no Open Market and 2no Affordable and off site road improvements to Foredraught Lane.	2
84/29	13/00397	UPTON SNODSBURY	Court Farm, Bow Wood Lane, Upton Snodsbury, Worcester WR7 4NQ	Change of use of former agricultural buildings as two self contained dwellings C3 (part retrospective).	1
85/11	12/02547	UPTON WARREN	The Old Hay Barn, Cooksey Lodge Farm, Berry Lane, Upton Warren, Bromsgrove, B61 9HD	Removal of permitted development rights for the conversion of existing barn range to four dwellings and new garages for two of the dwellings.	3

HLA Site Ref.	Planning Application No.	Parish	Site Address	Description	2013_14
87/08	13/00772	WHITE LADIES ASTON	Land off, Sherwood Place, White Ladies Aston	RM application following permission W/12/01939/OU for access, appearance, landscaping, layout & scale of new residential dwelling.	1
87/09	14/00082	WHITE LADIES ASTON	Wisteria Cottage, Evesham Road, Sneachill, Egdon	Demolition of existing cottage and erection of 2no 3 bedroom semi detached and 1no 3 bedroom detached dwellings with associated car parking spaces. Variation of condition 12/01652/PN	1
89/26	13/00192	WICK	Land Adjacent to and rear of Grange Cottages, Owletts End, Wick, Worcs.	4 no, 1 bedroom maisonettes, alterations to access on land to the rear of nos 3 and 4 Grange Cottages, Owletts Lane, Wick.	4
91/29	13/02365	WYRE PIDDLE	Land Adjacent, Peace Avon, Main Road, Wyre Piddle	Amendment to plot A re:- permission 12/02203 for the development of two detached houses.	1
91/30	12/01780	WYRE PIDDLE	Groesbeck, Chapel Lane, Wyre Piddle, Pershore, Worcestershire WR10 2JA	Proposed conversion of garage into separate dwelling, to include single storey extension.	1
92/92	12/02048	COOKHILL	19A Oak Tree Lane, Cookhill, Alcester, Warwickshire B49 5LH	Erection of 2 No. detached dwellings	1
				Total 2013-14	866

Summary table of Housing Completions in Wychavon District from 2006 -2014

Years	Total Completions by year
2006-07	246
2007-08	265
2009-09	209
2009-10	155
2010-11	211
2011-12	313
2012-13	488
2013-14	866
Total 2006-2014	2753