RESIDENTIAL PLANNING COMMITMENTS AT 31 MARCH 2011

Information on the progress of residential development between 1 April 2010 and 31 March 2011 in Reading Borough

Published September 2011

RESIDENTIAL PLANNING COMMITMENTS AT 31 MARCH 2011

Information on the progress of residential development between 1 April 2010 and 31 March 2011 in Reading Borough

Published September 2011

EXECUTIVE SUMMARY

This publication looks at commitments for housing in Reading Borough at 31 March 2011. It deals with change in the number of dwellings, based on the planning process. It includes those sites that have planning permission (hard commitments) and those that have been identified in principle as being suitable for housing development (soft commitments).

The key net figures for Reading Borough for the monitoring year 1 April 2010 to 31 March 2011 are summarised below:

Newly permitted dwellings	With permission but not started	Under construction	Total hard commitments outstanding (N/S + U/C)	Soft commitments	Total hard and soft	Completed	Lapsed
142	2,693	688	3,381	1,353	4,734	321	388

Both the number of completions and the number of new permissions are well down on previous years. This is clearly related to the current economic situation. It is not considered that this is a cause for major concern at this stage, as both the number of dwellings under construction, and the number with outstanding permission continue to be healthy.

CONTENTS

1. INTRODUCTION AND BACKGROUND	4
2. METHODOLOGY	5
3. UNDERSTANDING THE TABLES Understanding the Summary Tables Understanding the Individual Schedules	6 6 9
4. SUMMARY TABLES Table 1 - Planning Permissions (Hard Commitments) Not Started Table 2 - Planning Permissions (Hard Commitments) Under Construction Table 3 - Planning Permissions (Hard Commitments) Outstanding Table 4 - Proposals Without Planning Permission But Accepted in Principle (Soft Commitments) Table 5 - Planning Permissions (Hard Commitments) Completed 2010-2011 Table 6 - Planning Permissions (Hard Commitments) Permitted During 2010-2011 Table 7 - Planning Permissions (Hard Commitments) Lapsed	13 14 15 16 17 18 19 20
5. COMPARISON WITH PREVIOUS YEARS	21
6. SCHEDULE OF INDIVIDUAL 'HARD COMMITMENTS'	23
7. SCHEDULE OF INDIVIDUAL 'SOFT COMMITMENTS'	55

1. INTRODUCTION AND BACKGROUND

- 1.1 This document summarises the results of the 2011 survey of Residential Planning Commitments in Reading Borough. Its purpose is to monitor change in the number of dwellings. It is not therefore concerned with changes to the size or form of existing dwellings, unless it would result in a different number of dwellings.
- 1.2 A dwelling includes all forms of permanent residential accommodation (houses, flats, maisonettes etc), excluding caravans, holiday homes, granny annexes and certain types of communal housing such as old people's homes, nurses' and students' hostels and houses in multiple occupation with three or more people.
- 1.3 The changes in dwellings are monitored through the planning process. This document shows the overall change in numbers of residential units in terms of what has planning permission at 31 March 2011, and what has been completed during the monitoring year (1 April 2010 to 31 March 2011). As such, it is a major input into the Annual Monitoring Report, and into other housing monitoring tools, such as housing trajectories and the 5-Year Housing Land Supply.
- 1.4 Surveys of housing commitments have been produced annually for the Berkshire area since 1976. Before 1982 the surveys recorded commitments outstanding at 30 June each year. Since 1982 the survey date has been 31 March. Information relating to conversions, demolitions and changes of use has been included since 1994.
- 1.5 Until recently, this information has been collected and published for Reading by the Berkshire Unitary Authorities' Joint Strategic Planning Unit (JSPU). However, the responsibility for monitoring of commitments was transferred to Reading Borough Council early in 2011. The JSPU will cease to exist in September 2011.
- 1.6 The notes in the sections 1 to 3 of this report explain the background to the residential commitments, the methodology involved in carrying out the survey and how to use the schedules.
- 1.7 Section 4 contains the summary tables. These set out summary information for the number of dwellings that are at various stages of the process, including completions, dwellings under construction and new permissions. More details on what is contained in the summary tables is set out in section 3.
- 1.8 Section 5 looks at how the figures from this year's commitments survey compare to those from previous years.
- 1.9 Sections 6 and 7 contain the detailed schedules of the residential sites that have fed into the summary tables, which list all sites with a commitment for housing development at 31 March 2010 and describe their status at 31 March 2011.
- 1.10 This document has been produced alongside the Non-Residential Planning Commitments at 31 March 2011 document.
- 1.11 For any queries, please contact the LDF Team, Planning Section, Reading Borough Council on 0118 9373877 or LDF@reading.gov.uk.

2. METHODOLOGY

- 2.1 The housing commitments surveys are updated and published each year, covering the monitoring year 1 April to 31 March. The survey is updated in three main stages as follows:
 - 1. All outstanding housing commitments from the 2010 survey¹ were identified, together with relevant planning permissions granted between 1 April 2010 31 March 2011. Relevant information, such as whether they would be classed as 'greenfield' or 'brownfield', was also recorded (see paragraph 3.4).
 - 2. All sites were visited by Council officers in order to obtain information on development progress (i.e. number of units completed, under construction and not started). These visits were carried out as soon after 31 March 2011 as possible. The vast majority were carried out during April 2011.
 - 3. Finally, the survey information was organised and analysed, and the document prepared for publication.
- 2.2 Sites which have any of the following characteristics are included in both this document and the Non-Residential Commitments document at March 2011:
 - a. Sites with alternative residential and non-residential commitments
 - b. Sites with a commitment for mixed-use including both residential and non-residential use; and
 - c. Sites where there is a loss of non-residential for residential use, or vice versa.

¹ <u>http://ww2.reading.gov.uk/documents/servingyou/planning/Housing_Commitments_2010.pdf</u>

3. UNDERSTANDING THE TABLES

3.1 This section describes and clarifies the information presented in the tables in sections 4, 6 and 7.

UNDERSTANDING THE SUMMARY TABLES

- 3.2 Section 4 contains seven summary tables, which present information on developments that have not started, are under construction, are outstanding, are agreed in principle, have been completed, were newly permitted this year and have lapsed.
- 3.3 All tables show the following information:
 - Number of new build dwellings
 - Number of dwellings demolished (or to be demolished)
 - Number of new dwellings gained through conversion of existing residential
 - Number of dwellings lost through conversion of existing residential
 - Number of new dwellings gained through change of use to residential
 - Number of dwellings lost through change of use from residential
 - Net change in dwellings (the total of the other columns)
- 3.4 As well as an overall total for the Borough, totals within a number of different categories are shown:
 - By Ward

Reading Borough Council is broken down into 16 wards (see figure 1). A total for each ward is given².

• By Development Plan Designation

The totals for a number of different planning designations for the area, based on existing and emerging development plan documents (see figure 1):

- Central Reading the boundary of Central Reading is the boundary of the Reading Central Area Action Plan (adopted 2009).
- Smaller Centres the smaller centres (other than Central Reading) are those listed as district, major local or local centres under policy CS26 of the Core Strategy (adopted 2008). The Core Strategy did not show boundaries, so the boundaries used are those shown on the Proposals Map accompanying the emerging Sites and Detailed Policies Document (SDPD) (submitted July 2011)³.
- Town Centres sub-total this is the sub-total for Central Reading and the smaller centres.

² No figure for parishes is given, as Reading Borough has no parishes.

³ Although the SDPD is not yet part of the adopted Development Plan, it has now reached an advanced stage, with an Examination programmed to begin in November/December and it is considered appropriate to use those boundaries for these monitoring purposes.

- South Reading the Core Strategy (adopted 2008) focuses a significant amount of development on South Reading, and this is translated into a South Reading Framework within the emerging SDPD. The boundary used for monitoring this is the definition of South Reading in Chapter 12 of the SDPD.
- Core Employment Areas policies CS10 and CS11 of the Core Strategy (adopted 2008) refer to Core Employment Areas as being the areas where new industrial and warehousing uses will be focused, and where existing employment will be protected. The boundaries of the CEAs are then set out in the emerging SDPD, in relation to policy SA12 of that document, and it is these boundaries that are referred to here.

It is important to note that the figures within this set of designations do not sum, because there is some overlap – i.e. some sites will be within both South Reading and a Core Employment Area, or within both South Reading and a defined centre.

• By Type

Residential commitments have in the past been broken down into 'brownfield' and 'greenfield' commitments. 'Brownfield' means previously-developed land, and 'greenfield' means previously undeveloped land. It is useful to continue to show this in the table. It is important to note that the definition of 'brownfield' in national policy (PPS3) changed in 2010 to exclude residential gardens. This means that there are inevitably more developments that are counted as 'greenfield' than has been the case in previous years. It is also important to note that the description as 'brownfield' and 'greenfield' applies to their status after this change in definition, and does not take into account whether they would have been considered as 'brownfield' at the time they were granted permission.

• By Size

Residential commitments have in the past been broken down into large, medium and small commitments. It is therefore useful to continue to show this information. The definitions are as follows:

- Large: residential development on sites of greater than 1 ha;
- Medium: residential development on sites of less than 1 ha, but with a net change of 10 or more dwellings;
- Small: residential development on sites of less than 1 ha and with a net change of less than 10 dwellings.
- 3.5 The seven tables are divided by status, and these are described below.
- 3.6 **Table 1** shows the number of dwellings with planning permission (including both full and outline) but not yet started at 31 March 2011.

- 3.7 **Table 2** shows the number of dwellings with planning permission that were under construction at 31 March 2011. The construction process for new build dwellings does not include the clearing of the site (although this will be counted against demolition, if it involves demolition of dwellings), but starts from the digging of footings and laying of foundations, and ends when work has completed⁴. For conversions or changes of use, this includes the period of making internal alterations.
- 3.8 **Table 3** shows the total number of dwellings outstanding at 31 March 2011. This consists of those not started and those under construction, and therefore is a sum of tables 1 and 2.
- 3.9 **Table 4** shows the number of dwellings without planning permission but accepted in principle. These are known as 'soft commitments', and relate to the schedule set out at Section 7. There are two types of 'soft commitment':
 - Sites where there has been a resolution to grant permission, often at Planning Applications Committee, but where the decision had not been officially issued at 31 March 2011. Usually, this is where the permission is awaiting the signing of a Section 106 Agreement.
 - Sites which are allocated for residential development in an adopted development plan but where planning permission has not yet been granted.
- 3.10 The inclusion of such soft commitment sites in the document and their likely dwelling capacity does not necessarily represent a commitment to approve the development. It is not therefore comparable with an outstanding planning permission, nor is it necessarily an indication of a site's continued acceptability for housing development. All future planning applications on these sites will be considered on their individual merits by the Council.
- 3.11 **Table 5** shows the number of dwellings completed between 1 April 2010 and 31 March 2011. A dwelling is completed for these purposes when work on it has ended, even if it is still unoccupied. This figure inputs into other housing monitoring work, where it is judged against housing provision targets.
- 3.12 **Table 6** shows the number of dwellings newly permitted between 1 April 2010 and 31 March 2011. Its purpose is to show where new sites are coming forward. As such, it does not include developments which are the same as, or similar to, previous or existing permissions on the same site.
- 3.13 Table 7 shows the number of dwellings for which planning permission had lapsed between 1 April 2010 and 31 March 2011. Planning permissions are generally subject to a condition requiring that work begins within a certain period, and an unimplemented permission lapses when that period runs out. Once lapsed, the developments no longer have planning permission. Although local planning authorities may specify a different timescale if necessary, most permissions use a standard period. Up to 2006, the standard period was five years. After this, the standard period became

⁴ It should be noted that the definition of when construction has begun for these purposes may differ from the definition of whether a permission has been implemented for legal purposes.

three years. For this reason, there will be an unusually high number of lapsed permission in this monitoring year, as it will include sites with 5-year permissions from 2005-2006, as well as sites with 3-year permissions from 2007-2008.

UNDERSTANDING THE INDIVIDUAL SCHEDULES

- 3.14 Sections 6 and 7 list the individual sites which have fed into the overall figures in section 4.
- 3.15 Section 6 lists the 'hard commitments'. Hard commitments are sites with planning permission.
- 3.16 Section 7 lists the 'soft commitments'. Soft commitments are sites without a planning permission, but where the principle of residential development has been agreed. See paragraph 3.9 above.
- 3.17 The schedules are ordered by ward, and then code, and in each case, the following information is presented.

Ward

The ward that the development is in. In the case of development that covers more than one ward, it is listed under the ward in which the largest part of the site falls.

• Code

This is a unique identifier used only for the commitments exercise. Where a site has a number of different commitments, the code for each commitment ends with a /1, /2, /3 etc.

• Grid Reference

The grid reference of the centre point of the development site.

Site Area

The gross site area of the development in hectares.

• Address

• Application number and type

The number and type of the main or most up-to-date planning application on the site. On some sites, there will have been more than one application, including extensions of time, outline or reserved matters, variations of condition etc. Where possible, the description of development and comments in the schedule refers to other relevant permissions.

The type of applications are as follows:

- FUL: Application for full planning permission.
- OUT: Outline application, i.e. a planning application to approve the principle of the development, for which more detailed permission ('reserved matters') is required before building can commence.

- REM: Reserved matters, i.e. the detailed permission to enable an outline permission to be implemented.
- CNV: Application to convert existing residential into a different number of residential units.
- COU: Application for a change of use, either to or from residential.
- CLE: Certificate of Lawful Use (Existing) an application to ensure that development that has already taken place (often without planning permission) is lawful.
- CLP: Certificate of Lawful Use (Proposed) an application to ensure that proposed development would be lawful, generally because it would not require planning permission.
- VARIAT: An application to vary conditions on an existing permission.
- EXT: Application for extension of time, to extend the time limit of an existing planning permission.

In the case of the development plan allocations in the 'Soft commitments' schedule, the policy reference is used instead of an application number.

Applicant

The person or organisation who applied for planning permission.

• Number of dwellings

This shows the number of dwellings (showing the number that are new build, the total of demolitions, conversions and changes of use, and the overall net change) against the status of those dwellings. The columns show the following:

- Perm overall number permitted.
- Comp Total the total number of dwellings completed on that site by 31 March 2011.
- Comp 10-11 the number of dwellings that were completed between 1 April 2010 and 31 March 2011.
- Under Constr the number of dwellings under construction at 31 March 2011.
- Not Strtd the number of dwellings not yet started at 31 March 2011.
- Total Outst the total number of dwellings not yet completed at 31 March 2011, i.e. the sum of those not started and under construction.

Where a development has lapsed (see above) or has been superseded by a different permission on the same site, all of the figures above will be zero, to avoid double-counting. If so, the schedule will state 'Lapsed' or 'Superseded' underneath the Applicant. Likewise, the figures will be zero if the figures are already counted against another application on the same site.

For the soft commitments in section 7, only one overall set of figures is shown, because no progress can be made until the development has planning permission.

• Description of development and comments

This text describes the proposed development, and its relationship to any other developments shown in the schedule, and includes any other pertinent information.

• Size

Whether a development is Large, Medium or Small (see paragraph 3.4)

4. SUMMARY TABLES

Table 1 - Planning Permissions (Hard Commitments) Not Started

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change	
Reading Borough Total	3,067	461	38	16	70	5	2,693	
By Ward								
Abbey	808	9	23	11	50	4	857	
Battle	23	0	3	1	1	0	26	
Caversham	75	0	2	0	0	0	77	
Church	3	0	0	0	0	0	3	
Katesgrove	79	0	8	3	10	1	93	
Kentwood	24	0	0	0	2	0	26	
Mapledurham	5	1	0	0	0	0	4	
Minster	18	1	0	0	6	0	23	
Norcot	642	332	0	0	0	0	310	
Park	5	0	0	0	1	0	6	
Peppard	22	1	0	0	0	0	21	
Redlands	29	0	0	0	0	0	29	
Southcote	56	64	0	0	0	0	-8	
Thames	4	2	0	0	0	0	2	
Tilehurst	122	49	2	1	0	0	74	
Whitley	1,152	2	0	0	0	0	1,150	
By Development Plan Designation								
Central Reading	808	9	12	8	43	0	846	
Smaller Centres	26	0	3	0	2	0	31	
Town Centres Sub-Total	834	9	15	8	45	0	877	
South Reading Total	1,223	2	8	3	0	0	1,226	
Core Employment Areas Total	0	0	0	0	0	0	0	
Ву Туре								
Brownfield	2,284	461	38	16	70	5	1,910	
Greenfield	783	0	0	0	0	0	783	
By Size								
Large	2,374	330	0	0	0	0	2,044	
Medium	487	73	10	7 27		0	444	
Small	206	58	28	9	43	5	205	

 Table 2 - Planning Permissions (Hard Commitments) Under Construction

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change	
Reading Borough Total	635	1	12	9	56	5	688	
By Ward								
Abbey	14	0	9	2	18	0	39	
Battle	196	0	0	0	0	0	196	
Caversham	2	0	0	0	11	0	13	
Church	29	1	0	0	0	0	28	
Katesgrove	54	0	0	0	17	0	71	
Kentwood	4	0	0	0	0	0	4	
Mapledurham	2	0	0	0	0	0	2	
Minster	5	0	1	0	1	0	7	
Norcot	129	0	0	0	4	0	133	
Park	4	0	0	0	0	0	4	
Peppard	6	0	0	0	0	0	6	
Redlands	0	0	0	6	5	5	-6	
Southcote	12	0	0	0	0	0	12	
Thames	7	0	0	0	0	0	7	
Tilehurst	2	0	2	1	0	0	3	
Whitley	169	0	0	0	0	0	169	
By Development Plan Designation								
Central Reading	14	0	4	1	14	0	31	
Smaller Centres	4	0	0	0	0	0	4	
Town Centres Sub-Total	18	0	4	1	14	0	35	
South Reading Total	234	0	0	0	0	0	234	
Core Employment Areas Total	0	0	0	0	0	0	0	
Ву Туре								
Brownfield	613	1	12	9	56	5	666	
Greenfield	22	0	0	0	0	0	22	
By Size								
Large	554	0	0	0	0	0	554	
Medium	21	0	0	0 34		0	55	
Small	60	1	12	9	22	5	79	

Table 3 - Planning Permissions (Hard Commitments) Outstanding*

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change
Reading Borough Total	3,702	462	50	25	126	10	3,381
By Ward							
Abbey	822	9	32	13	68	4	896
Battle	219	0	3	1	1	0	222
Caversham	77	0	2	0	11	0	90
Church	32	1	0	0	0	0	31
Katesgrove	133	0	8	3	27	1	164
Kentwood	28	0	0	0	2	0	30
Mapledurham	7	1	0	0	0	0	6
Minster	23	1	1	0	7	0	30
Norcot	771	332	0	0	4	0	443
Park	9	0	0	0	1	0	10
Peppard	28	1	0	0	0	0	27
Redlands	29	0	0	6	5	5	23
Southcote	68	64	0	0	0	0	4
Thames	11	2	0	0	0	0	9
Tilehurst	124	49	4	2	0	0	77
Whitley	1,321	2	0	0	0	0	1,319
By Development Plan Designation							
Central Reading	822	9	16	9	57	0	877
Smaller Centres	30	0	3	0	2	0	35
Town Centres Sub-Total	852	9	19	9	59	0	912
South Reading Total	1,457	2	8	3	0	0	1,460
Core Employment Areas Total	0	0	0	0	0	0	0
Ву Туре							
Brownfield	2,897	462	50	25	126	10	2,576
Greenfield	805	0	0	0	0	0	805
By Size							
Large	2,928	330	0	0	0	0	2,598
Medium	508	73	10	7	61	61 0	
Small	266	59	40	18	65	10	284

*Includes developments not started & under construction (sum tables 1 & 2)

Table 4 - Planning Permissions Without Planning Permission But Accepted in Principle (Soft Commitments)*

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change	
Reading Borough Total	1,353	0	0	0	0	0	1,353	
By Ward								
Abbey	1,128	0	0	0	0	0	1,128	
Battle	0	0	0	0	0	0	0	
Caversham	0	0	0	0	0	0	0	
Church	0	0	0	0	0	0	0	
Katesgrove	145	0	0	0	0	0	145	
Kentwood	0	0	0	0	0	0	0	
Mapledurham	0	0	0	0	0	0	0	
Minster	80	0	0	0	0	0	80	
Norcot	0	0	0	0	0	0	0	
Park	0	0	0	0	0	0	0	
Peppard	0	0	0	0	0	0	0	
Redlands	0	0	0	0	0	0	0	
Southcote	0	0	0	0	0	0	0	
Thames	0	0	0	0	0	0	0	
Tilehurst	0	0	0	0	0	0	0	
Whitley	0	0	0	0	0	0	0	
By Development Plan Designation								
Central Reading	1,273	0	0	0	0	0	1,273	
Smaller Centres	0	0	0	0	0	0	0	
Town Centres Sub-Total	1,273	0	0	0	0	0	1,273	
South Reading Total	0	0	0	0	0	0	0	
Core Employment Areas Total	0	0	0	0	0	0	0	
Ву Туре								
Brownfield	1,353	0	0	0	0	0	1,353	
Greenfield	0	0	0	0	0	0	0	
By Size								
Large	953	0	0	0	0	0	953	
Medium	400	0	0	0	0	0	400	
Small	0	0	0	0	0	0	0	

*Includes adopted Development Plan allocations only where a dwelling figure is specified, i.e. excludes RCAAP Major Opportunity Areas

READING BOROUGH COUNCIL - RESIDENTIAL COMMITMENTS 2011 Table 5 - Planning Permissions (Hard Commitments) Completed 2010-2011

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change
Reading Borough Total	288	45	76	24	33	7	321
By Ward							
Abbey	2	0	10	6	24	4	26
Battle	108	0	17	5	0	0	120
Caversham	8	0	7	2	0	0	13
Church	3	1	0	0	0	0	2
Katesgrove	14	0	21	5	2	0	32
Kentwood	0	0	0	0	0	0	0
Mapledurham	1	2	0	0	0	0	-1
Minster	3	0	10	2	0	1	10
Norcot	15	40	1	0	0	0	-24
Park	19	1	3	1	1	1	20
Peppard	26	1	0	0	0	0	25
Redlands	8	0	3	2	6	1	14
Southcote	0	0	0	0	0	0	0
Thames	11	0	2	0	0	0	13
Tilehurst	4	0	2	1	0	0	5
Whitley	66	0	0	0	0	0	66
By Development Plan Designation							
Central Reading	0	0	9	5	18	2	20
Smaller Centres	8	0	4	2	0	0	10
Town Centres Sub-Total	8	0	13	7	18	2	30
South Reading Total	66	1	0	0	0	0	65
Core Employment Areas Total	0	0	0	0	0	0	0
Ву Туре							
Brownfield	253	45	76	24	33	7	286
Greenfield	35	0	0	0	0	0	35
By Size							
Large	201	40	0	0	0	0	161
Medium	14	0	0	0	12	0	26
Small	73	5	76	24	21	7	134

 Table 6 - Planning Permissions (Hard Commitments) Permitted During 2010-2011*

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change
Reading Borough Total	76	8	63	19	40	10	142
By Ward							
Abbey	14	0	7	2	13	3	29
Battle	1	0	9	4	0	0	6
Caversham	14	0	3	1	0	0	16
Church	3	1	0	0	0	0	2
Katesgrove	0	0	22	6	14	1	29
Kentwood	4	0	0	0	2	0	6
Mapledurham	2	2	0	0	0	0	0
Minster	13	0	10	2	7	0	28
Norcot	0	0	1	0	0	0	1
Park	3	1	3	1	0	0	4
Peppard	2	1	0	0	0	0	1
Redlands	9	0	2	1	4	6	8
Southcote	1	0	0	0	0	0	1
Thames	2	1	2	0	0	0	3
Tilehurst	4	0	4	2	0	0	6
Whitley	4	2	0	0	0	0	2
By Development Plan Designation							
Central Reading	14	0	0	0	4	0	18
Smaller Centres	15	0	2	1	0	0	16
Town Centres Sub-Total	29	0	2	1	4	0	34
South Reading Total	4	2	2	1	0	0	3
Core Employment Areas Total	0	0	0	0	0	0	0
Ву Туре							
Brownfield	66	8	63	19	40	10	132
Greenfield	10	0	0	0	0	0	10
By Size							
Large	0	0	0	0	0	0	0
Medium	32	0	0	0	19 0		51
Small	44	8	63	19	21	10	91

*This does not include permissions that are similar to proposals outstanding at 31 March 2010 on the same site

Table 7 - Planning Permissions (Hard Commitments) Lapsed*

	New Build	Demolition	Conversion Gain	Conversion Loss	Change of Use Gain	Change of Use Loss	Net Change
Reading Borough Total	293	5	10	4	94	0	388
By Ward							
Abbey	109	0	10	4	88	0	203
Battle	1	0	0	0	1	0	2
Caversham	5	0	0	0	0	0	5
Church	2	1	0	0	0	0	1
Katesgrove	0	0	0	0	5	0	5
Kentwood	0	0	0	0	0	0	0
Mapledurham	0	0	0	0	0	0	0
Minster	116	1	0	0	0	0	115
Norcot	42	0	0	0	0	0	42
Park	0	0	0	0	0	0	0
Peppard	0	0	0	0	0	0	0
Redlands	13	2	0	0	0	0	11
Southcote	0	0	0	0	0	0	0
Thames	2	0	0	0	0	0	2
Tilehurst	1	0	0	0	0	0	1
Whitley	2	1	0	0	0	0	1
By Development Plan Designation							
Central Reading	108	0	10	4	85	0	199
Smaller Centres	1	0	0	0	0	0	1
Town Centres Sub-Total	109	0	10	4	85	0	200
South Reading Total	115	1	0	0	0	0	114
Core Employment Areas Total	0	0	0	0	0	0	0
Ву Туре							
Brownfield	290	5	10	4	94	0	385
Greenfield	3	0	0	0	0	0	3
By Size							
Large	0	0	0	0	71	0	71
Medium	275	2	0	0 13		0	286
Small	18	3	10	4	10	0	31

*Permissions which have expired and are not counted in outstanding permissions. Sites where a similar alternative permission is still outstanding are not counted here.

5. COMPARISON WITH PREVIOUS YEARS

5.1 This section compares the key headline figures from the 2011 survey (i.e. dwellings completed, dwellings under construction, dwellings completed and new dwellings permitted) against the figures from previous surveys.

	Completed (net)	Under Construction (net)	Not Started (net)	New Permissions (net)
2001	371	582	672	655
2002	747	651	692	912
2003	574	779	2,669	2,666
2004	761	1,195	2,253	629
2005	1,177	679	2,895	1,291
2006	656	747	2,833	576
2007	637	1,028	2,706	624
2008	837	852	2,825	520
2009	782	593	3,355	1,036
2010	693	533	3,536	733
2011	321	688	2,693	142

Table 8: Key Figures - Comparison with Previous Years

- 5.2 The most obvious message from table 8 is that the number of new completions is significantly below previous years, whilst the number of new planning permissions is a fraction of what it has been in previous years. However, this must be viewed in the context of completion rates that, over the last ten years, have been well above targets. The figures this year are largely a result of the effects of the recession on housebuilding, which has been felt across the country. This affects completion rates, and, in terms of new permissions, the experience of this year has shown that some developers are concentrating on revising existing schemes in the light of ecomomic circumstances and the availability of finance, as opposed to embarking on new schemes.
- 5.3 The number of dwellings under construction is slightly above the last two years, however, which indicates that dwellings can be expected to continue to come forward next year. The number of dwellings permitted but not yet started is still a substantial figure, and indicates that there is significant land still available for the delivery of new homes. The emerging Sites and Detailed Policies Document also identifies a number of additional sites for housing development, which will contribute to continued delivery of housing.

6. SCHEDULE OF INDIVIDUAL 'HARD COMMITMENTS'

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0262 SU708735	118 Chatham Street	10/01415 FUL Catalyst Communities Housing Association Ltd	New Build De/C/COU		0 0	0 0	0 0	14 0	14 0	Erection of 13 x 2 bed flats and 1 x 1 bed flat with associated amenity space and car parking (resubmission of 10/00138/FUL)
0.06	RG1 7HT		NET	14	0	0	0	14	14	Size: M
Abbey AB-R-0281	139-141 Oxford Road	02/00409 FUL Mr A Little	New Build De/C/COU	0 10	0 0	0 0	0 10	0 0	0 10	(Amended Description) Demolition of existing extension and redevelopment for 10 residential units with associated parking
SU707733 0.04	RG1 7UU		NET		0	0	10	0	10	Size: M
Abbey AB-R-0322	Central Swimming Pool Battle Street	03/00826 OUT AMEC Developments Ltd	New Build De/C/COU	89 0	0 0	0 0	0 0	89 0	89 0	Redevelopment of swimming pool complex to provide a residential development of sixty-seven private dwellings and twenty-two affordable units.
SU706735 0.06	RG1 7NU		NET	89	0	0	0	89	89	Size: M
Abbey AB-R-0328	59 George Street	04/00325 COU L B Gormley And J Holley	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Change of use of ground floor from office (B1 Use Class) to residential one bed flat (C3 Use Class), and extension over existing garages for B1 use.
SU705736 0.02	RG1 7NP		NET	1	1	1	0	0	0	Size: S
Abbey AB-R-0335	42 Kenavon Drive	08/00716 REM Kenavon Drive (Jersey) Ltd	New Build De/C/COU		0 0	0 0	0 0	535 0	535 0	Reserved matters pursuant to 05/00305 for redevelopment of light industrial site for 535 residential units plus ancillary community & retail units. Demolition previously counted under 05/00305.
SU725736 0	RG1 3DH		NET	535	0	0	0	535	535	Size: L
Abbey	60-62	04/01308 COU	New Build	0	0	0	0	0	0	Change of use from offices (first, second and third floors) to 8
AB-R-0338 SU719733	Kings Road	Capital Commerce Ltd	De/C/COU	8	0	0	0	8	8	residential units (6 one-bedroom flats and 2 two-bedroom flats) and ground floor single-storey rear extension. Extension of time 10/0056
0.02	RG1 3AA		NET	8	0	0	0	8	8	Size: S
Abbey AB-R-0347	Garages to the rear 55-56 St Marys Butts	04/00511 FUL Oxford Diocesan Board Of	New Build	2	0	0	0	2	2	Demolition of garages, and the erection of 2. two bedroomed apartments and A1 (retail), A2 (Financial and Professional), B1
SU713733 0.03	or marys burrs	Finance	De/C/COU	0 2	0 0	0	0	0 2	0 2	(Business), D2 (Assembly and leisure) or gallery use of ground floor Size: S
		05 /00 / / 1 00 1			-	-	-			COU from retail (lower ground floor) & offices to residential
Abbey AB-R-0360 SU713735	Friars Walk 47 Friar Street	05/00441 COU Ealing Family Housing Association	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	comprising thirty-four 1-bed & thirty-seven 2-bed flats plus vertical extension/refurbishment.
1.32	RG1 1RY	Lapsed	NET	0	0	0	0	0	0	Size: L

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0362 SU714736 0.05	29-35 Station Road	10/00902 EXT Imperial Properties (Reading)	New Build De/C/COU NET	0	0 0 0	0 0 0	0 0 0	103 0 103	103 0 103	Ext of time limit of 04/01395/FUL for demolition of building and erection of 22 storey building comprising 103 residential units, 2 ground floor A1 retail and/or A3 restaurant units, with basement level car/cycle parking spaces and refuse storage Size: M
Abbey AB-R-0366 SU700734 0.03	78 Oxford Road RG1 7LJ	05/00074 FUL Trenton Ltd <i>Lapsed</i>	New Build De/C/COU	000000000000000000000000000000000000000	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	Extension and refurbishment to provide 10 flats and cafe front Size: S
Abbey AB-R-0367 SU727732 0.01	Land adj. to Kingdom Hall Kingsgate Street	05/00808 FUL Tone Prime Ltd <i>Lapsed</i>	New Build De/C/COU NET	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	Erection of two storey detached house with garage. Size: S
Abbey AB-R-0370 SU722733 0.02	91 - 93 Kings Road RG1 3DD	05/01259 CNV Mr Gill	New Build De/C/COU NET	0 3 3	0 3 3	0 3 3	0 0 0	0 0 0	0 0 0	Conversion of five flats to eight flats with internal and external changes (including two dormer windows and a replacement rear extension).
Abbey AB-R-0376/1 SU709729 0.06	154/154A Castle Hill RG1 7RP	08/01704 COU Mr Keith Illingworth-Kay	New Build De/C/COU NET	0 1 1	0 0 0	0 0 0	0 1 1	0 0 0	0 1 1	Converting old annex into a three bedroom unit with rear dormers (amendments to approved application 07/00652/FUL) Size: S
Abbey AB-R-0376/2 SU708730 0.07	154/154A Castle Hill RG1 7RP	07/01204 COU Silver Crescent Estate Ltd	New Build De/C/COU NET	0 6 6	0 6 6	0 6 6	0 0 0	0 0 0	0 0 0	COU from offices to residential comprising three 1-bed & three 2-bed flats with associated alterations & ancillary refuse store. Size: S
Abbey AB-R-0379 SU721733 0.02	48 Watlington Street RG1 4RS	09/00484 CNV Mr M Joshi And Mr K. Joshi	New Build De/C/COU NET	0 4 4	0 0 0	0 0 0	0 0 0	0 4 4	0 4 4	Conversion from house of multiple occupation to four flats Size: S
Abbey AB-R-0380 SU715735 0.05	17-23 Queen Victoria Street RG1 1TE	06/00511 COU Metropolitan City Properties (RDG) <i>Lapsed</i>	New Build De/C/COU NET	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	COU from offices to residential at 1st, 2nd & 3rd floors to provide thirteen flats (1 studio, four 2-bed & eight 1-bed).

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0382 SU721733	120 Kings Road	06/00274 FUL Kenavca	New Build De/C/COU		0 0	0 0	0 0	0 0	0 0	Demolition of existing office building and redevelopment to provide 108 residential apartments and ground floor commercial units
0.18	RG1 3DB	Lapsed	NET	0	0	0	0	0	0	Size: M
Abbey AB-R-0383 SU708732	11 & 13 Waylen Street	06/00636 COU Reading Borough Council Drug And Alcohol Action	New Build De/C/COU	0 -2	0 -2	0 -2	0 0	0 0	0 0	Change of use from seperate household to a professionally staffed supported living unit
0.03	RG1 7UP		NET	-2	-2	-2	0	0	0	Size: S
Abbey AB-R-0401 SU716735	173-175 Friar Street	06/01560 FUL Cityscene Properties Ltd	New Build De/C/COU	14 0	0 0	0 0	14 0	0 0	14 0	Refurbishment of shopping arcade, food & drink uses & offices including partial demolition. Erection of health club & fourteen dwellings plus additional arcade & shared ancillary spaces (793 sqm)
1.32	RG1 1BP		NET	14	0	0	14	0	14	Size: L
Abbey AB-R-0404 SU708732	23 Russell Street	07/00769 COU Mr Thompson	New Build De/C/COU	0 7	0 0	0 0	0 7	0 0	0 7	COU from offices to seven residential flats (resubmission of 07/00353).
0.06	RG1 7XD		NET	7	0	0	7	0	7	Size: S
Abbey	111-111A	07/01073 COU	New Build	0	0	0	0	0	0	COU at ground floor of 111 from retail to one 2-bed flat, alts to first
AB-R-0405 SU723730	Watlington Street	Mr R Chauhdry & Ms P Stubbs	De/C/COU	0	0	0	0	0	0	floor flat for extra bedroom. COU of 111A from office/light industrial to one 2-bed & two 2-bed flats. Demolition of lean-to & alts & refurbishment to existing building.
0.02	RG1 4RQ	Lapsed	NET	0	0	0	0	0	0	Size: S
Abbey AB-R-0412	4 Eldon Road	07/01328 FUL Mr Rob Aiers	New Build	0	0	0	0	0	0	Change of use and conversion of existing building from existing 8 bed sits to 4 self-contained flats (1no 2bed & 3no 1bed)
SU724732 0.03	RG1 4DH		De/C/COU	3 3	0 0	0 0	0 0	3 3	3 3	Size: S
Abbey	Talisman House 181-183	07/01354 COU	New Build	0	0	0	0	0	0	COU from offices to fourteen residential apartments. Reinstatement of
AB-R-0414 SU724733	Kings Road	Mr R Kenwood	De/C/COU	12	12	12	0	0	0	original design of two properties by installing a party wall between numbers 181 & 183 Kings Road.
0.09	RG1 4EX		NET	12	12	12	0	0	0	Size: M
Abbey AB-R-0417 SU720734	81 Kings Road	07/01373 FUL Mr Gill	New Build De/C/COU	0 1	0 0	0 0	0 0	0 1	0 1	Additions and alterations for 2 flats and modified shop (resubmission of 07/00670/FUL)
0.01	RG1 3DD		NET	1	0	0	0	1	1	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0419 SU722731	46 Watlington Street	07/01583 CNV B And M Joshi	New Build De/C/COU	0 3	0 0	0 0	0 0	0 3	0 3	Conversion of house in multiple occupation to 4 flats
0.03	RG1 4RS		NET	3	0	0	0	3	3	Size: S
Abbey AB-R-0421	16 Baker Street	08/00399 CNV Mr Abulkayash	New Build De/C/COU	0 3	0 0	0 0	0 0	0 3	0 3	Convert existing house into 1X 2-bed and 3 X 1-bed self-contained flats with ground floor extension to rear (Resubmission of planning application 07/01453/FUL)
SU708731 0.02	RG1 7XX		NET		0	0	0	3	3	Size: S
Abbey AB-R-0423	130 Caversham Road	08/00709 COU Gurdev Singh Sandhu	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Change of use from retail premises (A1 use) to a single dwelling (C3 use), erection of bay window and front boundary wall creating garden area
SU721743 0.01	RG1 8AY		NET	1	1	1	0	0	0	Size: S
Abbey AB-R-0424	184 Caversham Road	08/00550 COU Mr Nicholas King	New Build De/C/COU	0 -1	0 -1	0 -1	0 0	0 0	0 0	Retrospective change of use from dwelling house (C3) to guest house (C1)
SU711744 0.01	RG1 8AZ		NET	-1	-1	-1	0	0	0	Size: S
Abbey AB-R-0425	120 Oxford Road	07/00758 FUL Mr Prajapati & Mr Bhardwaj	New Build De/C/COU	6 3	0 0	0 0	0 0	6 3	6 3	COU of listed building from offices to three residential units & erection of further residential block creating six units. (Allowed on appeal).
SU707734 0.08	RG1 7NL		NET	9	0	0	0	9	9	Size: S
Abbey	2A	08/00729 FUL	New Build	5	0	0	0	5	5	Demolition of a commercial building containing a panel beating, a
AB-R-0426 SU705733	Prospect Mews	Mr N Godden	De/C/COU	0	0	0	0	0	0	spray booth and a valeting service and to construct a residential development providing 5 x two-bedroom flats including change of use.
0.04	RG1 7YG		NET	5	0	0	0	5	5	Size: S
Abbey AB-R-0427	6-14 Weldale Street	08/01159 FUL Mr L Barnes	New Build		0	0	0	14	14 0	Redevelopment of car showroom & yard to provide fourteen apartments comprising of four 1-bed & ten 2-bed.
SU710736 0.17	RG1 7BX		De/C/COU	0 14	0 0	0 0	0 0	0 14	0 14	Size: M
Abbey	21	07/01442 FUL	New Build	9	0	0	0	9	9	Redevelopment of retail premises (143sqm), & offices (187sqm) to
AB-R-0439 SU710736	Caversham Road	Mr A Sharp	De/C/COU	0	0	0	0	0	0	provide a smaller retail unit (90sqm), at ground floor level with nir residential flats above. 10/00032 is alternative permission for same number of dwellings.
0	RG1 7BT		NET	9	0	0	0	9	9	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	rogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0440 SU712737	5-21 Tudor Road	08/01406 FUL Linden Homes	New Build De/C/COU		0 0	0 0	0 0	28 -9	28 -9	Demolition of 9 terraced houses and the construction of a 5-storey residential development, comprising 24 no. two-bedroom flats and 4 no. one bed flats, car parking spaces and associated site landscaping. (Amended description)
0.1	RG1 1NH		NET	19	0	0	0	19	19	Size: M
Abbey AB-R-0441	7-11 Station Road	09/00073 FUL Laughton Bailey & Wright	New Build De/C/COU	1 12	0 0	0 0	0 0	1 12	1 12	Erect 2 extra floors with an apartment on each. Conversion of 4 upper floors from commercial to 12no 1-bed flats. Conversion of ground level commercial to residential. Extension of retained retail unit at ground
SU714736 0.04	RG1 1LG		NET		0	0	0	13	13	floor. Size: M
Abbey AB-R-0443	128 Oxford Road	09/00441 CNV Mr Paul Gupta	New Build De/C/COU	0 3	0 0	0 0	0 3	0 0	0 3	Two storey rear extension and conversion of dwelling house into 4 two- bedroom flats
SU706734 0.04	RG1 7NL		NET		0	0	3	0	3	Size: S
Abbey AB-R-0445	8 Castle Street	08/01127 COU Mr N Joyner	New Build De/C/COU	0 2	0 2	0 2	0 0	0 0	0 0	COU & conversion of storage floorspace on first, second & third floors into 2 residential flats.
SU713732 0.01	RG1 7RD		NET	2	2	2	0	0	0	Size: S
Abbey	8	09/00527 CNV	New Build	0	0	0	0	0	0	Conversion of dwelling into 1 x two-bedroom flat & 2 x one-bedroom flats
AB-R-0447 SU708733	Waylen Street	Euro-link	De/C/COU		0	0	0	2	2	
0.01	RG1 7UR		NET	2	0	0	0	2	2	Size: S
Abbey AB-R-0448 SU712742	115-117 Caversham Road	09/00348 COU Carter & Sons (Thatcham) Ltd	New Build De/C/COU	0 -1	0 -1	0 -1	0 0	0 0	0 0	Change of use of ground and second floors to A2.
0.02	RG1 8AS		NET	-1	-1	-1	0	0	0	Size: S Demolition of existing extensions at the rear of 149-153 Oxford Road and refurbishment and conversion of existing buildings into 8 x 1 bed flats and 2 x 2 bed flat plus construction of 2 new studio flats and associated car park
Abbey	149-153	09/00821 FUL	New Build	2	0	0	0	2	2	
AB-R-0451 SU707733	Oxford Road	Langley Cash And Carry	De/C/COU	3	0	0	0	3	3	
0.1	RG1 7UY		NET	5	0	0	0	5	5	Size: M
Abbey AB-R-0455	Oasis Public House 19-21 Baker Street	09/01029 FUL Mr James McGowan	New Build De/C/COU	2 0	2 0	2 0	0 0	0 0	0 0	Demolition of single storey extension and new build of 2 x two- bedroom infill properties
SU709731 0.02	RG1 7XT		NET	2	2	2	0	0	0	Size: S

Ward	Address App Number and Type Build Type and Progress								Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	Comp 10-11	Under Constr	Not Strtd	Total Outst	
Abbey AB-R-0465 SU711734	38-40 Oxford Road & 3-7 Cheapside	09/02207 COU Zapp Sales / Urban Property Services	New Build De/C/COU	0 8	0 0	0 0	0 0	0 8	0 8	Refurb & COU floors 1-3. COU from offices to residential comprising eight flats. Refurb of existing 1st floor flat . Alts to Cheapside entrance & amendments to shop front. Alts to takeaway ducting at 40 Oxford Road.
0.3	RG1 7LA		NET	8	0	0	0	8	8	Size: S
Abbey AB-R-0466	19 Derby Street	10/00570 CLE Mrs Katherine Lewis	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of Lawfulness for existing use as two flats
SU706735 0.01	RG1 7NX		NET	1	1	1	0	0	0	Size: S
Abbey AB-R-0467 SU707735	1 Malthouse Lane	08/00675 COU Forrest Property Services	New Build De/C/COU	0 2	0 0	0 0	0 0	0 2	0 2	Change of use from commercial office to 2 x 1 bed flats at ground floor (re-submission of planning application 07/00618/FUL)
0.02	RG1 7JA		NET	2	0	0	0	2	2	Size: S
Abbey AB-R-0468	6 Addison Road	10/01063 COU Mr Darrin Evans	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Partly retrospective application for a change of use from a mixed use of retail and ancillary residential accommodation to a single family dwelling house,
SU710740 0.01	RG1 8EN		NET	1	1	1	0	0	0	Size: S
Abbey AB-R-0469 SU707731	59 Russell Street	10/01245 CNV Mr David Kachwaha	New Build De/C/COU	0 4	0 0	0 0	0 4	0 0	0 4	Conversion of single dwelling into 5 self contained flats comprising of 1 x two-bed and 4 x one-bed (Resubmission of 10/00470/FUL)
0.05	RG1 7XG		NET	4	0	0	4	0	4	Size: S
Abbey AB-R-0470	15 Stanshawe Road	10/01829 CLE Reading Borough Council	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use of property as a two bedroom dwelling
SU712737 0.02	RG1 1PB		NET	1	1	1	0	0	0	Size: S
Abbey AB-R-0471 SU705734	197-199 Oxford Road	11/00077 COU Matinee Sound And Vision Limited	New Build De/C/COU	0 6	0 0	0 0	0 0	0 6	0 6	Change of use to nine self-contained flats and associated external alterations
0.05	RG1 7UZ		NET	6	0	0	0	6	6	Size: S
Battle BA-R-0076/2 SU698736	Land at former Battle Hospital 344 Oxford Road	06/00011 FUL Kingsoak Thames Valley	New Build De/C/COU	434 0	236 0	104 0	191 0	7 0	198 0	Erection of 434 no. dwellings and health care/social care/community care facility with associated car parking, open space, landscaping and new access arrangements.
0.78	RG30 1AG		NET	434	236	104	191	7	198	Size: L

Ward	Address App Number and Type Build Type and Progress								Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Battle BA-R-0098 SU702737	Adj 58 Beresford Road	04/00578 FUL Major F G Saunders Settlement	New Build De/C/COU	1 0	1 0	1 0	0 0	0 0	0 0	End terraced property (2 bedroom) on land adjoining 58 Beresford Road
0.01			NET	1	1	1	0	0	0	Size: S
Battle BA-R-0111/1 SU700732	The Courtyard Edinburgh Road	05/00828 COU The Keen Partnership	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Change of use of existing office (Class B1) into one bungalow (Class C3)
0.01	RG30 2UA	Lapsed	NET	0	0	0	0	0	0	Size: S
Battle BA-R-0111/2 SU700733 0.008	The Courtyard Edinburgh Road RG30 2UA	10/02256 FUL The Keen Partnership	New Build De/C/COU NET	1 0 1	0 0 0	0 0 0	0 0 0	1 0 1	1 0 1	One bedroom flat at new first floor level Size: S
Battle BA-R-0128 SU699732	120 Connaught Road	07/00211 FUL Mr A Arora	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	4-bed House (resubmission of 06/01545/FUL)
0.08	RG30 2UF	Lapsed	NET	0	0	0	0	0	0	Size: S
Battle BA-R-0135	22 - 30 Chester Street	07/00437 FUL T Rogers And Catherine Burns	New Build De/C/COU	5 0	0 0	0 0	5 0	0 0	5 0	Erection of 5 residential flats (4 x 1 bed and 1 x 2 bed) on land between 22 and 30 Chester Street
SU695737 0.03	RG30 1LR	DUITIS	NET	5	0	0	5	0	5	Size: S
Battle	Builders Yard 13 - 25	07/00747 FUL	New Build	3	3	3	0	0	0	Change of use of existing builders yard to residential. Demolition of
BA-R-0138 SU696731	Kent Road	Calcot Developments Ltd	De/C/COU	0	0	0	0	0	0	existing storage buildings and erection of 3 no. dwellings
0.09	RG30 2EJ		NET	3	3	3	0	0	0	Size: S
Battle	644	06/01503 FUL	New Build	9	0	0	0	9	9	Redevelopment of light industrial site to residential providing five 1- bed & four 2-bed flats. See 10/01131 for extension of time limit.
BA-R-0139 SU691738	Oxford Road	Blue Sky Apartments	De/C/COU	0	0	0	0	0	0	
0.07	RG30 1EH		NET	9	0	0	0	9	9	Size: S
Battle BA-R-0145	67 Kensington Road	07/00987 CNV Mr K J Porter	New Build De/C/COU	0 1	0 0	0 0	0 0	0 1	0 1	Conversion of existing house into 2 self-contained flats and single storey rear extension
SU696734 0.02	RG30 2SZ		NET	1	0	0	0	1	1	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	rogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Battle BA-R-0155 SU696735	37 Hilcot Road	07/01526 FUL Manichem Ltd	New Build De/C/COU		0 0	0 0	0 0	3 0	3 0	Redevelopment of light industrial workshop to provide three 1-bed dwellings.
0.03	RG30 2SX		NET	3	0	0	0	3	3	Size: S
Battle BA-R-0164	73 Edinburgh Road	09/00307 OUT Mrs Audrey Egerton	New Build De/C/COU	2 0	0 0	0 0	0 0	2 0	2 0	Demolition of derelict garages and construction of 2 no. semi-detached houses
SU700733 0.03	RG30 2UA	Mackenzie	NET	2	0	0	0	2	2	Size: S
Battle BA-R-0165 SU703733	28 Argyle Street	09/00118 CNV Mr Alan Farrar	New Build De/C/COU	0 6	0 6	0 6	0 0	0 0	0 0	Conversion and extension to form 7 no. 1 and 2-bedroom self- contained flats (Resubmission of 08/01109/FUL).
0.04	RG1 7YP		NET	6	6	6	0	0	0	Size: S
Battle BA-R-0166/1	200 Oxford Road	09/00760 CLE Atlantis Holdings Ltd	New Build De/C/COU	0 2	0 2	0 0	0 0	0 0	0 0	CLE for use as a shop (front ground floor), ground floor bedsit, first floor one-bed flat, and two bed-flat on the first and second floor. Complete and counted at 2009, see 09/02157 for additional
SU702734 0.01	RG30 1AB		NET	2	2	0	0	0	0	development. Size: S
Battle BA-R-0166/2	200 Oxford Road	09/02157 FUL Atlantis Holdings Ltd	New Build De/C/COU	1 0	0	0 0	0	1 0	1 0	Demolition of old workshop and the erection of a new two bedroom dwelling with amenity. (Resubmission of planning application 09/01740/FUL).
SU702734 0.01	RG30 1AB		NET		0	0	0	1	1	Size: S
Battle	6A-8	05/01203 FUL	New Build	0	0	0	0	0	0	Redevelopment for 8 flats, comprising demol and redevelopment of 6a
BA-R-0171/1 SU704733	Lorne Street	Mr V Lucas	De/C/COU	6	6	0	0	0	0	and conv of 8 Lorne Street to form 6 flats. Demol outbuildings & conversion of workshop for 2x1 bed flats. Complete & counted 2010, see 09/01552 for additional devt. Size: S Conversion of a Coach House into 3 x self contained flats including 1 x 2 bed on ground floor and 2 x 1 bed on the first floor (re-submission of planning application 09/00833/FUL). 2 flats already permitted under 05/01203.
0.02			NET	6	6	0	0	0	0	
Battle BA-R-0171/2	Rear 6A, 8 and 10 Lorne Street	09/01552 FUL Mr Sean Biggins	New Build	0	0	0	0	0	0	
SU704733 0.05	RG1 7YN	in oour biggins	De/C/COU	1 1	1 1	1	0	0 0	0	
0.05			NET	1	1	1	-	-	-	Size: S
Battle BA-R-0174 SU705734	209 Oxford Road	09/01481 COU Mr Richard Farrow	New Build De/C/COU	0 1	0 0	0 0	0 0	0 1	0 1	Change of use of existing bedsit and store room on the first floor to a self contained one bedroom flat and change of use of ground floor workshop to bedsit
0.02	RG1 7PX		NET	1	0	0	0	1	1	Size: S

Ward	Address App Number and Type Build Type and Progress							Description of development and comments		
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Battle BA-R-0175 SU699734	359 Oxford Road	09/01836 COU Mr David Maynerd	New Build De/C/COU	0 1	0 0	0 0	0 0	0 1	0 1	Change of use from office to residential (one-bedroomed flat) (Resubmission of 09/00725/FUL)
0.01	RG30 1AY		NET	1	0	0	0	1	1	Size: S
Battle BA-R-0176	10 Richmond Road	10/01052 CLE Mr Justin Hossack	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of Lawfulness for existing use of property as two self contained flats
SU695736 0.01	RG30 2SP		NET	1	1	1	0	0	0	Size: S
Battle BA-R-0177 SU700736	75 Curzon Street	10/01305 CLE Mr Rodger Sharp	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use as 2 x 1-bed flats
0.01	RG30 1DA		NET	1	1	1	0	0	0	Size: S
Battle BA-R-0178 SU704736	29 Cambridge Street	10/00972 CLE Ms Alyson Alstrom	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use as 1 x 2 bed flat and 1 x 2 bed studio
0.003	RG1 7PA		NET	1	1	1	0	0	0	Size: S
Battle	41	10/01570 CLE	New Build	0	0	0	0	0	0	Certificate of lawfulness for existing use as two flats
BA-R-0179 SU469735	Wilton Road	Mr Jonathan Roach	De/C/COU	1	1	1	0	0	0	
0.01	RG30 2SS		NET	1	1	1	0	0	0	Size: S
Battle	21A	10/02261 CLE	New Build	0	0	0	0	0	0	Certificate of Lawfulness for existing use of the basement of 21 Lorne Street as a self-contained one bedroom flat, known as 21A Lorne
BA-R-0180 SU704733	Lorne Street	Ms Barbara Rowlands	De/C/COU	1	1	1	0	0	0	Street.
0.0196	RG1 7YW		NET	1	1	1	0	0	0	Size: S
Caversham	Rear Wolsey Rd, School Lane and	07/00136 FUL	New Build	54	0	0	0	54	54	Erection of 54 flats for the elderly, comprising 22 x 2-bedroomed flats and 32 x 1 bedroomed flats (of which 1 for the warden) and landscaped
CA-R-0098/1 SU713704	Abbotsmead Place Caversham	TA Fisher And Sons Ltd	De/C/COU	0	0	0	0	0	0	gardens.
0.35			NET	54	0	0	0	54	54	Size: M
Caversham CA-R-0098/2	Rear Wolsey Rd, School Lane and Abbotsmead Place	07/01450 CLE Thomas Fisher Homes Ltd	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Certificate of lawfulness for commencement of development of land pursuant to outline permission 97/01000/OUT and Reserved Matters application 02/01061/REM
SU713746 0.35	Caversham		NET	0	0	0	0	0	0	Size: M

Ward										Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Caversham CA-R-0129/1 SU715747	14 South Street Caversham	04/00939 CNV Mr N Fox	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Change of use from single family dwelling to 2no two bedroom properties, with single storey rear extension.
0.02	RG4 8HY	Superseded	NET	0	0	0	0	0	0	Size: S
Caversham CA-R-0129/2	14 South Street	09/01346 CNV KLK Estates	New Build De/C/COU	0 1	0 1	0 2	0 0	0 0	0 0	Conversion of existing single dwelling house to two dwelling houses with two storey extensions to rear.
SU715748 0.02	Caversham RG4 8HY		NET	1	1	2	0	0	0	Size: S
Caversham CA-R-0135 SU712752	Hemdean House School Hemdean Road Caversham	05/00916 FUL Hemdean House School	New Build De/C/COU	0	0 0	0 0	2 0	0 0	2 0	Erection of 2 maisonettes and garages (resubmission of 05/00607/FUL)
0.04	RG4 7SD		NET	2	0	0	2	0	2	Size: S
Caversham CA-R-0137 SU721745	307 - 311 Gosbrook Road Caversham	06/00357 FUL Quality Stationers	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Demolition of existing printing works and erection of 4 apartments and 1 garden flat
0.05	RG4 8DY	Lapsed	NET	0	0	0	0	0	0	Size: S
Caversham	1A South Street & 2	06/01495 FUL	New Build	6	0	0	0	6	6	Refurbish building with retention of financial & professional unit
CA-R-0145 SU714747	Gosbrook Road Caversham	Whiteknights Estate Agents	De/C/COU	2	0	0	0	2	2	(57sqm) at ground floor & COU from offices to residential at 1st & 2nd floors. Redev of 1 South St to provide one retail/financial & professional unit and six flats plus parking.
0.04	RG4 8BS		NET	8	0	0	0	8	8	Size: S
Caversham	20	06/01472 FUL	New Build	1	0	0	0	1	1	Alterations to existing rectory incorporating demolition of outbuildings and the creation of parish rooms, and erection of house and garage
CA-R-0147 SU712747 0.35	Church Road Caversham RG4 7AD	Oxford Diocesan Board Of Finance	De/C/COU	0 1	0 0	0 0	0 0	0 1	0 1	Size: S
					-	-	-	-	-	
Caversham CA-R-0150	36B Church Street	07/01614 FUL Elegant Homes	New Build	8 0	8	8	0	0	0	Redevelopment of printing works & ancillary offices to provide one building comprising four 1-bed flats on ground floor & four studio flats
SU713748 0.05	Caversham RG4 8AU		De/C/COU	0 8	0 8	0 8	0 0	0 0	0 0	on first floor. (Allowed on appeal). Size: S
Caversham	2-4	08/01192 FUL	New Build	0	0	0	0	0	0	Conversion of existing staff accommodation, first floor stores and root space to two self-contained flats
CA-R-0151 SU712748	Church Street Caversham	Dr Parihar	De/C/COU	1	1	1	0	0	0	
0.06	RG4 8AT		NET	1	1	1	0	0	0	Size: S

Ward										Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Caversham CA-R-0157 SU719748	4 South View Avenue Caversham	09/01367 COU PPR Developments	New Build De/C/COU		0 0	0 0	0 11	0 0	0 11	COU of existing convent to eleven self contained flats, including car & cycle parking & amenity provision. Alterations to roof of existing rear extension & alterations to external facade.
0.12	RG4 5AB		NET	11	0	0	11	0	11	Size: M
Caversham CA-R-0158	Caversham House 13-17 Church Road	09/02040 FUL Gainskill Ltd	New Build De/C/COU	14 0	0 0	0 0	0 0	14 0	14 0	Redevelopment of offices for residential comprising fourteen apartments on first, second & third floors plus two retail units on ground floor with associated parking & amenity.
SU711747 0.15	Caversham RG4 7AA		NET	14	0	0	0	14	14	Size: M
Caversham CA-R-0159 SU714749 0.002	63 Oxford Road Caversham RG4 8HN	10/00122 CLE Mr James Delamere	New Build De/C/COU NET	0 1 1	0 1 1	0 1 1	0 0 0	0 0 0	0 0 0	Certificate of lawfulness for existing use as single dwelling Size: S
				-						
Caversham CA-R-0160 SU714748	20 Prospect Street Caversham	10/00545 CLE Mr & Mrs D Parmenter	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use as one one-bedroom self- contained flat and one two-bedroom self-contained flat on the first floor.
0.01	RG4 8JG		NET	1	1	1	0	0	0	Size: S
Church CH-R-0035	Land at 3 Modbury Gardens	05/00242 FUL N Parker And F Nash	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	The erection of a two bedroom end-of terrace dwelling.(Renewal of planning permission 99/01193)
SU725708 0.04	RG2 7PD	Lapsed	NET	0	0	0	0	0	0	Size: S
Church	42	05/00111 FUL	New Build	0	0	0	0	0	0	Demolition of existing three bedroom property and erection of a new
CH-R-0045 SU730717	Shinfield Road	Mr M Chana	De/C/COU	0	0	0	0	0	0	four bedroom property on same site
0.09	RG2 7BW	Lapsed	NET	0	0	0	0	0	0	Size: S
Church	11	07/00983 FUL	New Build	2	2	0	0	0	0	Erection of 2 no. semi-detached dwellings following demolition of existing bungalow. Complete and counted 2009, see 07/01171 &
CH-R-0055/1 SU735705	Elm Road	Charlesgate Homes	De/C/COU	-1	-1	0	0	0	0	09/00121 for additional development.
0.04	RG6 5TS		NET	1	1	0	0	0	0	Size: S
Church CH-R-0055/2	Land rear of 11 Elm Road	07/01171 FUL Charlesgate Homes	New Build De/C/COU	2 0	2 0	0 0	0 0	0 0	0 0	Erection of 2 semi-detached houses (re-submission of planning application 07/00681/FUL). Complete and counted 2009, see 07/00893 and 09/00121 for additional development.
SU735705 0.03	RG6 5TS		NET	2	2	0	0	0	0	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Church CH-R-0055/3 SU735705	Rear of 9-11 Elm Road	09/00121 FUL Charlesgate Homes	New Build De/C/COU		2 0	1 0	0 0	1 0	1 0	Erection of 2 x 2 bedroom apartments and 1x3 bedroom house, with associated parking and access off Woolacombe Drive. See 07/00983 and 07/01171 for additional development.
0.06	RG6 5TS		NET	3	2	1	0	1	1	Size: S
Church CH-R-0056	29-31 Cressingham Road	07/01661 FUL Mr S Ahluwalia	New Build De/C/COU		0 -1	0 -1	0 0	0 0	0 0	Demolition of dwelling at no.29. Erection of extension to dayroom/kitchen of existing nursing home.
SU728708 0.08	RG2 7RU		NET		-1	-1	0	0	0	Size: S
Church CH-R-0058	24 Northcourt Avenue	08/00738 FUL Mr And Mrs AM Andrews	New Build De/C/COU		1 0	1 0	0 0	0 0	0 0	Erection of a new house (resubmission of 08/00336/FUL)
SU727716 0.22	RG2 7HA		NET	1	1	1	0	0	0	Size: S
Church CH-R-0059/1	Univ of Reading South of Childs Hall Upper Redlands Road	08/01418 FUL University Of Reading	New Build De/C/COU		0 0	0 0	1 0	0 0	1 0	Development of 402 study bedrooms in 6, 8 and 10 bed flats, 1 resident tutor flat, energy centre and cycle store. See 08/01623 and 09/01548 for additional development.
SU731723 1.2	RG1 5JN		NET	1	0	0	1	0	1	Size: S
Church CH-R-0059/2	Univ of Reading South of Childs Hall Upper Redlands Road	08/01623 FUL University Of Reading	New Build		1	1	0	0	0	Demolition of hall and erection of 563 study bedrooms typically in 8- bed flats, of offices for Junior Common Room and of 1 resident tutor
SU731723	RG1 5JN	University of Reading	De/C/COU		0 1	0	0 0	0 0	0 0	flat (including resident tutor office). See 08/01418 and 09/01548 for additional development. Size: S
Church	Univ of Reading South of Childs Hall	09/01548 FUL	New Build	1	0	0	1	0	1	Demolition of Child's Hall & constrctn of 594 study bedrooms in 8/10
CH-R-0059/3 SU731722	Upper Redlands Road	University Of Reading	De/C/COU	•	0	0	0	0	0	bedroom flats & 300 study bedrooms in 12 bed townhouses (894 bed spaces total), 1 resident tutor flat, energy centre, cycle store. See 08/01418 & 06/01623 for additional devt.
2.9	RG1 5JN		NET	1	0	0	1	0	1	Size: S
Church	Land at	09/00129 FUL	New Build	9	0	0	9	0	9	Erection of 3 x 2-bedroom houses and 6 x 3-bedroom houses (resubmission of 08/00133/FUL).
CH-R-0061 SU727710 0.28	Windermere Road	Thames Valley Housing Association	De/C/COU		0 0	0 0	0 9	0 0	0 9	Size: S
					-	-		-	-	
Church CH-R-0062 SU728717	30 Northcourt Avenue	10/01468 FUL Knightswood Homes	New Build De/C/COU	2 -1	0 0	0 0	2 -1	0 0	2 -1	Demolition of existing house and erection of two detached houses with integral garages (re-submission of 10/00916/FUL)
0.13	RG2 7HA		NET	1	0	0	1	0	1	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	rogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Church CH-R-0063 SU724700	Former Whitley Tavern Northumberland Avenue	09/01937 FUL MCP (Poole) Ltd	New Build De/C/COU		0 0	0 0	16 0	0 0	16 0	Demolition of public house. Erection of two 3-bed houses & sixteen 1 & 2-bed flats with associated access, parking, & landscaping.
0.19	RG2 8LY		NET	16	0	0	16	0	16	Size: M
Church CH-R-0064	89 Cressingham Road	09/02158 FUL Mr Tom Saunders	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Erection of a 2-bedroom dwelling adjoining number 89 Cressingham Road with a single-storey rear extension to the existing dwelling. (Resubmission of planning application 09/01509/FUL).
SU725709 0.04	RG2 7RX		NET	1	0	0	0	1	1	Size: S
Church CH-R-0065	248 Shinfield Road	10/01314 FUL Mr C J Fry	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Demolition of existing first floor office and the construction of one studio flat
SU733702 0.04	RG2 8EY		NET	1	0	0	0	1	1	Size: S
Katesgrove KA-R-0062	27-29 Highgrove Street	08/00137 FUL Mr Steve Saunders	New Build De/C/COU	4 0	0 0	0 0	0 0	4 0	4 0	Erection of 4 x 2 bed flats over 3 floors.
SU720724 0.05	RG1 5EJ		NET	4	0	0	0	4	4	Size: S
Katesgrove KA-R-0073	74-76 London Street	08/01398 FUL Mr Paul Stevens	New Build De/C/COU		0 0	0 0	0 0	5 9	5 9	Change of use and refurbishment into 9 x 1- and 2-bed apartments. Redevelopment of garage with 5 x 1- and 2- bed houses.
SU717731 0.1	RG1 4SJ		NET	14	0	0	0	14	14	Size: M
Katesgrove	16A	07/01392 FUL	New Build	14	14	14	0	0	0	Demolish existing unit to provide 7 x 3 bedroom dwellings over 2 storeys and 7 x 3 bedroom dwellings over 3 storeys
KA-R-0091 SU715725	Alpine Street	Hodson Developments Ltd	De/C/COU	0	0	0	0	0	0	
0.31	RG1 2QA		NET		14	14	0	0	0	Size: M
Katesgrove KA-R-0094	62 - 68 Silver Street	06/00708 FUL Richard Turner	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Renovation and extension of existing building to provide 4 flats and B1(a) office on ground and first floor
SU718726 0.02		Lapsed	NET	0	0	0	0	0	0	Size: S
Katesgrove KA-R-0099 SU718729	103 London Street	06/01501 COU Mr Iain Murray Smith	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Change of use to form a single dwelling
0.003	RG1 4QA	Lapsed	NET	0	0	0	0	0	0	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Katesgrove KA-R-0100 SU718726	The Old British School Southampton Street	09/02203 FUL Mr I Macnaught	New Build De/C/COU	0 13	0 0	0 0	0 13	0 0	0 13	Conversion, COU & extension of school, offices, and youth centre to form thirteen residential units & a community arts centre. See 07/01385 for alternative development with same dwelling no.
0.13	RG1 2RD		NET	13	0	0	13	0	13	Size: M
Katesgrove KA-R-0114	28 Queens Road	07/01369 COU Mr J Lynch	New Build De/C/COU	0 4	0 0	0 0	0 4	0 0	0 4	COU from offices to four self-contained flats, involving part demolition of rear extension and associated alterations.
SU719731 0.02	RG1 4AU		NET	4	0	0	4	0	4	Size: S
Katesgrove KA-R-0118 SU721717	62 and 64 Northumberland Avenue	08/00888 CNV KLK Estates	New Build De/C/COU	0 4	0 0	0 0	0 0	0 4	0 4	Change of use of 62 & 64 Northumberland Avenue to 6 No. Self contained flats.
0.06	RG2 7PW		NET	4	0	0	0	4	4	Size: S
Katesgrove KA-R-0121	41 South Street	07/01113 COU Mr AD Birch	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Change of use of lower ground floor from offices (B1) to residential (C3)
SU719732 0.02	RG1 4QU		NET	1	1	1	0	0	0	Size: S
Katesgrove KA-R-0123	Newbury, Oxton, Mansfield Halls London Road	08/01089 FUL UNITE Integrated Solutions	New Build De/C/COU	14 0	0 0	0 0	14 0	0 0	14 0	Demolition of Newbury Hall, Oxton Hall, BT building and the rear section of Mansfield Hall and development to provide 14 private dwellings and 132 student dwellings, associated highways and
SU722729 0.3		PIC	NET	14	0	0	14	0	14	landscape works Size: L
Katesgrove	35-39	07/01620 COU	New Build	0	0	0	0	0	0	Conversion of a 4th floor open space into a studio flat above existing
KA-R-0124 SU717731	London Street	Mr Martin Mikhail	De/C/COU	1	1	1	0	0	0	flats
0.07	RG1 4PS		NET	1	1	1	0	0	0	Size: S
Katesgrove	Land at 4 & 8	09/01525 FUL	New Build	1	0	0	0	1	1	Erection of a three bedroom detached house
KA-R-0125 SU718716	Winchester Road RG2 0EY	Mr Frank McDonagh	De/C/COU	0	0	0	0 0	0	0 1	Size. S
0.02			NET	1	0	0	-	1	-	Size: S
Katesgrove KA-R-0126 SU719717	The Avenue School Basingstoke Road	10/00139 REM Reading Borough Council	New Build De/C/COU	109 0	0 0	0 0	40 0	69 0	109 0	Redevelopment of site to provide between 100 - 109 residential units including 40 unit extra care housing with associated landscaping and car parking. Relates to outline 09/01396/REG3.
2.28			NET	109	0	0	40	69	109	Size: L

Code Grid Ref Site Area (ha)ApplicantPermComp TotalComp 10-11ConstrNotTotalKatesgrove KA-R-0129 SU718729 0.013 - 5 London Road06/00991 Mr TB SnookNew Build De/C/COU000 <td< th=""><th>dwelling in 2010. Size: S</th></td<>	dwelling in 2010. Size: S
KA-R-0129 SU718729 0.01London RoadMr TB SnookDe/C/COU221000completed 2010, but incorrectly counted as only 1 of out incorrectly counted as only 1 of	welling in 2010. Size: S ontained flats
KA-R-0129 SU718729 0.01 London Road Mill 1B Shook De/C/COU 2 2 1 0 0 0 1 Katesgrove KA-R-0130 SU717727 0.02 2-4 RG1 2SS 10/00088 LD Properties CLE LD Properties New Build 0 <td>Size: S</td>	Size: S
Katesgrove KA-R-0130 SU717727 0.022-4 Upper Crown Street10/00088 JC PropertiesCLE JC PropertiesNew Build000000 (Resubmission of 09/01433/CLE)NET330000000000Katesgrove KA RegionerNew Tudor Lodge 10910/00094CLE Upper ClearNew Build000	ontained flats
KA-R-0130 SU717727 0.02Upper Crown StreetJC PropertiesDe/C/COU333000(Resubmission of 09/01433/CLE)NET33300000000KatesgroveNew Tudor Lodge 10910/00094CLENew Build0000000Certificate of lawfulness for existing use as 7 flats	
SU717727 NET 3 3 0 0 0.02 RG1 2SS 10/00094 CLE New Build 0 0 0 0 0 Katesgrove New Tudor Lodge 109 10/00094 CLE New Build 0 0 0 0 0 0	Size: S
Katesgrove New Tudor Lodge 109 10/00094 CLE New Build 0 0 0 0 0 Certificate of lawfulness for existing use as 7 flats K4 D 0124 South worten L0 Demostring L0 Demo	Size: S
LKA-R-0131 Southampton Street IC Properties	
SU717727 Southampton street JC Properties De/C/COU 6 6 6 0 0 0	
0.02 RG1 2QZ NET 6 6 6 0 0 0	Size: S
Katesgrove 51 10/00569 COU New Build 0 0 0 0 Conversion from dwelling house to 7 bed HMO with a conversion from dwelling house	ancillary facilities
KA-R-0132 Henry Street Mr S Jutla De/C/COU -1 0 0 -1 (Resubmission of 09/00399/FUL) SU715728 De/C/COU -1 0 0 -1 -1	
S0715728 NET -1 O O -1 -1	Size: S
Katesgrove 115 10/00860 CLE New Build 0 0 0 0 CLE for use as 2 self-contained 2 bed flats and 2 self	
KA-R-0133Southampton StreetJC PropertiesDe/C/COU4400flats together with non-self-contained residential accord part of the first floor comprising living room, kitcher with use of separate toilet facilities.SU717727	
0.02 RG1 2QZ NET 4 4 4 0 0 0	Size: S
Katesgrove 183 10/01866 CNV New Build 0 0 0 0 Conversion of existing dwellinghouse to 2 x 2-bed fills	ats with associated
KA-R-0134 Elgar Road Pall Mall Developments Ltd De/C/COU 1 0 0 1 car parking and landscaping SU715722 De/C/COU 1 0 0 1 1	
S0/15/22 NET 1 0 0 0 1 1	Size: S
Katesgrove 21 10/02012 CLE New Build 0 0 0 0 Certificate of lawfulness for existing use as two flat	S
KA-R-0135 Alpine Street Forrest Property Services De/C/COU 1 1 0 0	
SU715725 NET 1 0 0 0.01 RG1 2PY NET 1 1 0 0	Size: S
Katesgrove 43 10/01834 COU New Build 0 0 0 0 COU from offices to residential (HMO) with associated	ed external works.
KA-R-0136 South Street DA Philips & Co De/C/COU 1 0 0 1 1 SU720731 De/C/COU De/C/COU 0 0 1 1	
0.08 RG1 4QU NET 1 0 0 0 1 1	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Katesgrove KA-R-0137 SU716726	34 Hill Street	11/00117 CNV Mr Richard Parr	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use of property as one flat and one studio flat.
0.01	RG1 2NT		NET	1	1	1	0	0	0	Size: S
Kentwood KE-R-0092 SU672752	1025 - 1027 Oxford Road Tilehurst	07/00706 REM Cubitt Homes Developments Ltd	New Build De/C/COU	12 -2	0 -2	0 0	0 0	12 0	12 0	Reserved matters application pursuant to outline consent 06/00561 (demolish existing dwellings and erect 2 no. buildings containing 12 no. apartments) for approval of details of scale, appearance and
0.19	RG31 6TL		NET	10	-2	0	0	12	12	landscaping. Size: M
Kentwood KE-R-0094 SU671754	Land adj The Roebuck Hotel Oxford Road Tilehurst	10/01569 FUL Vestbridge Investments Ltd	New Build De/C/COU	7 0	0 0	0 0	0 0	7 0	7 0	Erection of 2 x 1 bed and 5 x 2 bed flats with car parking
0.1	RG31 6TG		NET	7	0	0	0	7	7	Size: S
Kentwood KE-R-0096 SU678746	18 Weald Rise	09/00730 FUL ASquare Properties Ltd.	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Detached residential unit
0.04	Tilehurst RG30 6UY		NET	1	0	0	0	1	1	Size: S
Kentwood	Garages at	06/00221 FUL	New Build	4	0	0	4	0	4	Demolition of garages and construction of four houses
KE-R-0098 SU690740	Ivydene Road	Claude Fenton Ltd	De/C/COU	0	0	0	0	0	0	
0.09			NET	4	0	0	4	0	4	Size: S
Kentwood	999	10/01716 COU	New Build	0	0	0	0	0	0	COU from education to residential. (Regulation 3)
KE-R-0100 SU673751 0.09	Oxford Road Tilehurst RG31 6TL	Reading Borough Council	De/C/COU	1 1	0 0	0 0	0 0	1 1	1 1	Size: S
Kentwood	21	10/01815 COU	New Build	0	0	0	0	0	0	COU from adult learing institution to residential. (Regulation 3)
KE-R-0101 SU667744	Armour Hill Tilehurst	Reading Borough Council	De/C/COU	1	0	0	0	1	1	
0.06	RG31 6JP		NET	1	0	0	0	1	1	Size: S
Kentwood	Land Adjacent Tylers Place	10/01307 FUL	New Build	4	0	0	0	4	4	Erection of 4 x 3-bedroom terraced dwellings
KE-R-0102 SU677738	Pottery Road Tilehurst	Pye Homes Ltd	De/C/COU	0	0	0	0	0	0	
0.07			NET	4	0	0	0	4	4	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Mapledurham MA-R-0002 SU698751	Plots 1 and 2 Vallpineda The Warren Caversham	09/00710 FUL Mr And Mrs Horseman	New Build De/C/COU	2 -1	0 -1	0 0	0 0	2 0	2 0	Demolition of existing house and garage, and the erection of two new houses. Demolition complete. Alternative proposals for one dwelling now approved 09/00709 and 09/00710.
0.23	RG4 7TQ		NET	1	-1	0	0	2	2	Size: S
Mapledurham MA-R-0010	3 Upper Warren Avenue	10/00358 EXT Mr And Mrs P Waite	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Application for an extension of the time limit for implementation of permission 06/01183/FUL for erection of 1 new detached house
SU699752 0.05	Caversham RG4 7ED		NET	1	0	0	0	1	1	Size: S
Mapledurham MA-R-0012 SU700752 0.34	Highfield Upper Warren Avenue Caversham RG4 7EJ	08/00496 FUL Mr J Bouck-Standen	New Build De/C/COU NET	2 -1 1	0 0 0	0 0 0	0 0 0	2 -1 1	2 -1 1	Demolition of the existing building and erection of two dwellings Size: S
				-	-	-				
Mapledurham MA-R-0014 SU700754	27 Chazey Road Caversham	09/00278 FUL Mr & Mrs Noyes	New Build De/C/COU	1 -1	1 -1	1 0	0 0	0 0	0 0	Demolition of existing house and construction of new house (Resubmission of 08/01689/FUL)
0.09	RG4 7DS		NET	0	0	1	0	0	0	Size: S
Mapledurham	34	10/00095 FUL	New Build	1	0	0	1	0	1	Demolition of existing dwelling and erection of replacement house
MA-R-0015 SU699754	Chazey Road Caversham	Mr A Payne	De/C/COU	-1	-1	-1	0	0	0	
0.11	RG4 7DS		NET	0	-1	-1	1	0	1	Size: S
Mapledurham	Laughing Water	10/00701 FUL	New Build	1	0	0	1	0	1	Replacement dwelling and first floor extension above the existing
MA-R-0016 SU698750	The Warren Caversham	Mr J Hicks	De/C/COU		-1	-1	0	0	0	garage
0.16	RG4 7TQ		NET	0	-1	-1	1	0	1	Size: S
Minster	1c	10/01520 FUL	New Build	2	0	0	0	2	2	Demolition of existing clinic (83sqm). Erection of new dental, chiropractice, & chiropody clinic and two staff flats.
MI-R-0120 SU706730	Tilehurst Road	Castle Hill Clinic	De/C/COU	-1	0	0	0	-1	-1	
0.05	RG1 7TW		NET	1	0	0	0	1	1	Size: S
Minster MI-R-0122	3 Westcote Road	06/00249 FUL A2 Enterprises	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Demolition of existing dwelling and construction of 4 x 2 bedroom apartments with parking
SU696727 0.07	RG30 2DL	Lapsed	NET	0	0	0	0	0	0	Size: S

Ward	Address	Build Type	and Pr	ogress					Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Minster MI-R-0126 SU713725	5 - 9 Berkeley Avenue	07/00412 FUL Lok'n Store Ltd	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Redevelopment of storage premises to provide one hundred & twelve flats with associated parking & landscaping. (Allowed on appeal).
0.63	RG1 6EL	Lapsed	NET	0	0	0	0	0	0	Size: M
Minster MI-R-0127 SU703729	8 Brownlow Road	07/00879 FUL Atlantis Group Plc	New Build De/C/COU	3 0	3 0	3 0	0 0	0 0	0 0	Erection of a new extension to create 3 flats, creating a total of 10 flats
0.12	RG1 6NP		NET	3	3	3	0	0	0	Size: S
Minster MI-R-0129 SU702724	Land off 19 Ashley Road	10/01588 FUL Emkat Development Ltd	New Build De/C/COU	2 0	0 0	0 0	0 0	2 0	2 0	Erection of 1 x 2 bedroom bungalow and 1 x 3 bedroom chalet and car parking (Resubmission of 10/01171/FUL)
0.1	RG1 6HT		NET	2	0	0	0	2	2	Size: S
Minster MI-R-0131 SU708725	32 Berkeley Avenue	10/00966 COU Mr J Francis	New Build De/C/COU	0 -1	0 -1	0 -1	0 0	0 0	0 0	Retrospective change of use from dwelling to 8 bedroom HMO and alterations to building including erection of rear dormer
0.06	RG1 6JE		NET	-1	-1	-1	0	0	0	Size: S
Minster MI-R-0133	33 Wolseley Street	09/00885 COU Wolseley Place Ltd	New Build De/C/COU	0 2	0 2	0 0	0 0	0 0	0 0	COU from commercial to two 1-bed residential flats including alterations & extension.
SU711728 0.03	RG1 6AZ		NET	2	2	0	0	0	0	Size: S
Minster	Former Community Centre	09/01109 FUL	New Build	4	0	0	4	0	4	Development of a terrace of three houses and one bungalow with
MI-R-0134 SU701719	Wensley Road	Home	De/C/COU	0	0	0	0	0	0	associated parking, landscaping and external works. Provision for new adoptable public footpath 44 and diversion of existing storm water drain (re-submission of 09/00256/FUL).
0.14	RG1 6DR		NET	4	0	0	4	0	4	Size: S
Minster MI-R-0135	41 Bath Road	09/01259 FUL Kingpin Property Services	New Build De/C/COU	1 1	0 0	0 0	1 1	0 0	1 1	Alterations to Coach House with flat to form a townhouse and additional townhouse. Conversion of basement in main building to form flat
SU701726 0.3	RG1 6HL	Ltd And Beenlore Ltd	NET	2	0	0	2	0	2	Size: S
Minster	15	10/00192 CLE	New Build	0	0	0	0	0	0	Certificate of lawfulness for existing use as two self contained flats
MI-R-0137 SU710729	Field Road	Ms Shirley Day	De/C/COU	1	1	1	0	0	0	
0.01	RG1 6AP		NET	1	1	1	0	0	0	Size: S

Ward	Address	Build Type a	and Pr	ogress					Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Minster MI-R-0138 SU704730	13 Maitland Road	10/00821 CLE Mr J Jones	New Build De/C/COU	0 7	0 7	0 7	0 0	0 0	0 0	CLE for existing use of the part of the structure as 8 self-contained flats (one 1-bedroom flat and one self-contained studio flat on each of the basement, ground, first and second floors)
0.05	RG1 6NL		NET	7	7	7	0	0	0	Size: S
Minster MI-R-0139 SU709728	35 Coley Hill	10/01164 COU Mr R Noble	New Build De/C/COU	0 1	0 0	0 0	0 1	0 0	0 1	COU from hostel to residential with internal alterations.
0.03	RG1 6AE		NET	1	0	0	1	0	1	Size: S
Minster MI-R-0140 SU704725	72 Berkeley Avenue	10/00700 FUL Pangbourne Beaver Investments	New Build De/C/COU	4 6	0 0	0 0	0 0	5 6	5 6	Conversion of existing offices into six flats. Erection of five cottages & new access from Portway Close.
0.34	RG1 6HY		NET	10	0	0	0	11	11	Size: M
Minster MI-R-0141	62-79 Armadale Court Westcote Road	10/00033 FUL Mr Mark Wainwright	New Build De/C/COU	8 0	0 0	0 0	0 0	8 0	8 0	Erection of 6 x 2 bedroom flats and 2 x 3 bedroom flats above the existing building (Resubmission of application 09/00491/FUL)
SU697726 0.38	RG30 2DF		NET	8	0	0	0	8	8	Size: S
Minster	2	10/00593 FUL	New Build	1	0	0	0	1	1	Construction of new two bedroomed house next to 2 Berkeley Avenue
MI-R-0142 SU710726	Berkeley Avenue	Mrs D Drew	De/C/COU	0	0	0	0	0	0	
0.02	RG1 6JE		NET	1	0	0	0	1	1	Size: S
Norcot	103	07/00817 OUT	New Build	0	0	0	0	0	0	Outline permission for redevelopment of fire station to provide a residential development comprising of forty two dwellings.
NO-R-0054 SU685733 0.85	Dee Road Tilehurst RG30 4FS	Royal Berkshire Fire & Rescue Service Lapsed	De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Size: M
Norcot	137	08/00009 FUL	New Build	4	0	0	0	4	4	Demolition of existing bungalow and construction of 4 flats for the
NO-R-0057 SU687728	Honey End Lane	Gables Holding Ltd	De/C/COU	-1	0	0	0	-1	-1	elderly
0.05	RG30 4EG		NET	3	0	0	0	3	3	Size: S
Norcot NO-R-0058 SU689734	1 St Ronans Road	08/00879 FUL Keen Properties	New Build De/C/COU	4 -1	0 0	0 0	0 0	4 -1	4 -1	4 dwellings at the rear of 1-3 St Ronans Road
0.13	RG30 2QE		NET	3	0	0	0	3	3	Size: S

Ward	Address	Build Type	and Pr	ogress					Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Norcot NO-R-0060 SU691738	623-625 Oxford Road	08/01630 COU Mr A Prajapati	New Build De/C/COU		0 0	0 0	0 4	0 0	0 4	COU of shop premises & ancillary accommodation above to two 1-bed & two 2-bed flats incorporating demolition & re-build of single storey rear extensions.
0.03	RG30 1HP		NET	4	0	0	4	0	4	Size: S
Norcot NO-R-0062	2 Lundy Lane	08/01393 FUL Mr David Worthy	New Build De/C/COU	2 0	0 0	0 0	0 0	2 0	2 0	Construction of a two storey dwelling comprising of 1×1 bedroom flat on the ground floor and 1×1 bedroom flat on the first floor
SU693732 0.01	RG30 2RR		NET	2	0	0	0	2	2	Size: S
Norcot NO-R-0065	13 Wilson Road	09/00472 FUL Kingsmen Ltd	New Build De/C/COU	3 0	0 0	0 0	0 0	3 0	3 0	Demolition of existing light industrial unit & garage. Erection of three 3-bed terraced houses.
SU693735 0.03	RG30 2RT		NET	3	0	0	0	3	3	Size: S
Norcot NO-R-0067	22-24 Westbourne Terrace	09/01593 FUL PT Holdings Ltd	New Build De/C/COU	3 0	0 0	0 0	3 0	0 0	3 0	Demolition of existing light industrial buildings. Erection of three residential flats.
SU691733 0.02	RG30 2RP		NET	3	0	0	3	0	3	Size: S
Norcot NO-R-0068/1 SU686737	Dee Park Estate Spey Road	09/01514 FUL Dee Park Partnership	New Build De/C/COU		15 -40	15 -40	126 0	120 0	246 0	Demol 40 dwellings (incl PH), erect 261 houses and flats incl 60 Extra Care flats, alts to Tay Rd, Deveron Dr, new streets off Tay Rd, Deveron Dr and Osborne Rd, new parking, improvements to Brockley Cl and Tay Rd, landscaping, incl phase 1 sch sports pit
2.9			NET	221	-25	-25	126	120	246	Size: L
Norcot NO-R-0068/2	Dee Park Estate, Spey Road	09/01454 OUT Dee Park Partnership	New Build De/C/COU		0 0	0 0	0 0	502 -330	502 -330	Phased regeneration of Dee Park Estate. Masterplan for demolition of flats, local centre, school, & public house. Erection of dwellings, community uses, care home, retail, and primary school. Also see
SU683735 16.4			NET	172	0	0	0	172	172	09/01514 for add dev. Size: L
Norcot	41	09/01153 FUL	New Build	7	0	0	0	7	7	Demolition of existing light industrial buildings. Erection of resdential flats comprising two 1-bed & five 2-beds with 7 parking spaces
NO-R-0069 SU690737	St Georges Road	CRS Properties	De/C/COU	0	0	0	0	0	0	(resubmission of 08/01156). (Allowed on Appeal).
0.1	RG30 2RG		NET	7	0	0	0	7	7	Size: S
Norcot NO-R-0070 SU692736	1 August End	10/00635 FUL Mr Michael Woodall	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Change of use of existing self-contained annexe to separate dwelling house
0.02	RG30 2JP		NET	1	1	1	0	0	0	Size: S

Ward	Address App Number and Type Build Type and Progress								Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Park PA-R-0062 SU739723	Reading College, Green Road/ Wokingham Road	07/00741 REM George Wimpey South West Thames	New Build De/C/COU	94 0	94 0	16 0	0 0	0 0	0 0	REM Application to 06/01543/VARIAT for residential accommodation comprising 74 apartments, 18 semi-detached houses, (including 10 affordable) and 1 detached affordable dwelling and a 90-bed student residential block plus warden unit.
1.71			NET	94	94	16	0	0	0	Size: L
Park PA-R-0066	Cumberland Villa 1 Cumberland Road	01/01017 COU CC Properties Ltd	New Build De/C/COU	4 1	0 1	0 0	4 0	0 0	4 0	Change of use: ancillary office and facilities to studio flat. Redevelop workshop store to 4 x 1-bed flats. Other application refs 04/00191 & 04/01007.
SU732732 0.04	RG1 3LB		NET	5	1	0	4	0	4	Size: S
Park PA-R-0081	Land adjacent 113 Whiteknights Road	07/00439 FUL Mr Donato	New Build De/C/COU	2 0	2 0	2 0	0 0	0 0	0 0	Retain existing house and build 2 semi-detached dwellings on land next to 113 Whiteknights Road (re-submission of planning application
SU738723 0.11	RG6 7BB		NET	2	2	2	0	0	0	06/01549/FUL) Size: S
Park PA-R-0082	Land at 25 Eastern Avenue	10/01018 EXT Mr Roy W Brown	New Build	3	0	0	0	3	3	Application for an extension of the time limit for implementation of permission 07/00502/FUL for the erection of 3 flats and renewal of
SU733729 0.08	RG1 5RU		De/C/COU	0 3	0 0	0 0	0 0	0 3	0 3	staircase and alteration to access and parking Size: S
Park	2-4	08/00466 COU	New Build	0	0	0	0	0	0	COU from residential house in multiple occupation (501sqm) to care
PA-R-0086 SU735730	College Road	Mr V Juggernauth	De/C/COU	-1	-1	-1	0	0	0	home. Erection of rear extension to care home (160sqm).
0.15	RG6 1QB		NET	-1	-1	-1	0	0	0	Size: S
Park	38	08/01517 COU	New Build	0	0	0	0	0	0	Change of use of institutional building into a single family dwelling, including alterations. (resubmission of 08/01153/FUL)
PA-R-0088 SU734728 0.05	Hamilton Road RG1 5RD	Mr Iqbal Mushtaq	De/C/COU	1 1	1 1	1 1	0 0	0 0	0 0	Size: S
Park	146	09/00093 COU	New Build	0	0	0	0	0	0	COU from stable building ancillary to bakehouse to retail premises at
PA-R-0090 SU738727	Wokingham Road	Mr R Watchman	De/C/COU	1	0	0	0	1	1	ground floor level with 2-bed flat above.
0.02	RG6 1JL		NET	1	0	0	0	1	1	Size: S
Park PA-R-0093	33 Eastern Avenue	10/00436 FUL Mr Q Hussein	New Build De/C/COU	1 -1	1 -1	1 -1	0 0	0 0	0 0	Retrospective application for demolition of existing bungalow and erection of a two storey dwelling with attic rooms (re-submission of 09/00904/FUL)
SU473728 0.07	RG1 5RU		NET	0	0	0	0	0	0	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Park PA-R-0094 SU741726	2a Brighton Road	10/01579 CLE Mr Philip Portch	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use as separate residential dwelling
0.004	RG6 1PS		NET	1	1	1	0	0	0	Size: S
Park PA-R-0095	34 Wokingham Road	10/01748 OUT Duraglaze	New Build De/C/COU	2 0	0 0	0 0	0 0	2 0	2 0	Redevelopment of site from light industrial to residential comprising two semi detached houses.
SU734730 0.04	RG6 1JH		NET	2	0	0	0	2	2	Size: S
Park	123	10/01955 CLE	New Build	0	0	0	0	0	0	Certificate of Lawfulness for conversion of existing 2 bed house to a studio and 1 bed flat
PA-R-0096 SU729735	Cumberland Road	Forrest Property Services	De/C/COU	1	1	1	0	0	0	
0.0083	RG1 3JY		NET	1	1	1	0	0	0	Size: S
Peppard PE-R-0057	41 - 49 Grove Road	07/00241 FUL The Land Owners Of 41, 43,	New Build De/C/COU	9 -1	9 -1	9 0	0 0	0 0	0 0	Demolition of 49 Grove Road and construction of 9 new dwellings with associated garages and new garage at 47 Grove Road (re-submission of 06/01265/FUL)
SU717765 0.29	Emmer Green RG4 8LJ	47 And 49 Grove Road And	NET		8	9	0	0	0	Size: S
Peppard	Rifle Club	09/01553 FUL	New Build	4	0	0	4	0	4	Four detached houses with garages $(3 \times 4 \text{ bed and } 1 \times 5 \text{ bed})$
PE-R-0079 SU722772	Jefferson Close Emmer Green	Hicks Developments Ltd	De/C/COU	0	0	0	0	0	0	
0.22	RG4 8US		NET	4	0	0	4	0	4	Size: S
Peppard	Land to rear of 88-96	09/01411 REM	New Build	14	0	0	0	14	14	REM pursuant to 06/00322/OUT for the erection of 14 dwellings,
PE-R-0083 SU729750	Lower Henley Road Caversham	TA Fisher And Sons And Exors Of Mr I E Vokes	De/C/COU	0	0	0	0	0	0	comprising 11 x 3 bedroom houses with integral garages and 1 x 4 bedroom house and 2 x 5 bedroom houses with external garages
0.37	RG4 5LE		NET	14	0	0	0	14	14	Size: M
Peppard	Land adjacent to	06/00901 FUL	New Build	9	9	9	0	0	0	Erection of 9 new dwellings for the elderly with garaging and ancillary space, to the south west of the current development of Lyefield Court.
PE-R-0084 SU719767	Lyefield Court Emmer Green	English Courtyard Developments	De/C/COU	-1	-1	0	0	0	0	
0.37			NET	8	8	9	0	0	0	Size: S
Peppard PE-R-0090	12 Brooklyn Drive	08/00317 FUL Mr G Wall And Mrs L Davis-	New Build De/C/COU	1 0	0 0	0 0	1 0	0 0	1 0	Demolition of existing garages and erection of 2-storey side extension and new dwelling (Resubmission of 07/01460/FUL)
SU716770 0.15	Emmer Green RG4 8SS	Wall	NET		0	0	1	0	1	Size: S

Ward	Address	Build Type	and Pr	ogress					Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Peppard PE-R-0091 SU731756	7 Hawthorne Road Caversham	08/00520 OUT Mr R Roberson	New Build De/C/COU	2 -1	0 0	0 0	0 0	2 -1	2 -1	Demolition of an existing dwelling and the construction of a pair of two-storey semi-detached dwellings with associated car parking and amenity spaces.
0.07	RG4 6LY		NET	1	0	0	0	1	1	Size: S
Peppard PE-R-0092	5 Shakespeare Close	08/00820 FUL Huguenot Property	New Build De/C/COU	1 0	0 0	0 0	1 0	0 0	1 0	Erection of 1 x 3 bedroom dwelling attached to 5 Shakespeare Close and new conservatory to original dwelling.
SU729763 0.05	Caversham RG4 6QE	Investments Ltd	NET	1	0	0	1	0	1	Size: S
Peppard PE-R-0093 SU717766	Brindles, off Lyfield Court Kidmore End Road Emmer Green	08/00161 FUL Mr P Hancock	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	New house and garage
0.18	RG4 8SH		NET	1	0	0	0	1	1	Size: S
Peppard PE-R-0094 SU728754	Hallows Reach, rear 50-52 All Hallows Road Caversham	08/01282 FUL Mr Mark Groom	New Build De/C/COU	3 0	3 0	3 0	0 0	0 0	0 0	Proposed 3 new dwellings
0.15	RG4 5LP		NET	3	3	3	0	0	0	Size: S
Peppard PE-R-0096	Garages rear of 2-10 Evesham Road	08/01569 FUL Citidesign Ltd	New Build De/C/COU	5 0	0 0	0 0	0 0	5 0	5 0	Demolition of existing garages and erection of five 3-bed terraced houses and associated car park (Resubmission of 08/00241/FUL)
SU718762 0.15	Emmer Green	5	NET	5	0	0	0	5	5	(amended description) Size: S
Peppard	11	09/00270 FUL	New Build	1	1	1	0	0	0	Demolition of existing house and erection of 1 x 4 bedroom detached
PE-R-0097 SU730757	Woods Road Caversham	Mr And Mrs Sharma	De/C/COU	-1	-1	0	0	0	0	house with garage. (Resubmission of Planning Application 08/00841/FUL)
0.07	RG4 6NA		NET	0	0	1	0	0	0	Size: S
Peppard	1	08/00527 FUL	New Build	2	2	2	0	0	0	Demolition of existing dwelling and the construction of a new building containing two three-bedroom flats, car parking spaces and associated
PE-R-0098 SU720772	Rosehill Park Emmer Green	Mr David Graves	De/C/COU	-1	-1	0	0	0	0	amenity areas.
0.07	RG4 8XE		NET		1	2	0	0	0	Size: S
Peppard PE-R-0100 SU731758	19 Woods Road	10/00591 FUL Bentier Homes Ltd	New Build De/C/COU	2 -1	2 -1	2 -1	0 0	0 0	0 0	Demolition of existing dwelling and erection of 2 x 4 bed houses (re- submission of 10/00154/FUL)
0.1	Caversham RG4 6NA		NET	1	1	1	0	0	0	Size: S

Ward	App Number and Type	Build Type	and Pr	ogress					Description of development and comments	
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Redlands RE-R-0083 SU721722	35 Christchurch Road	99/01130 CNV Mr T Chima	New Build De/C/COU	0 -6	0 0	0 0	0 -6	0 0	0 -6	Change of use of dwelling house containing 12 bedsits to form 6 self- contained flats
0.08	RG2 7AN		NET	-6	0	0	-6	0	-6	Size: S
Redlands RE-R-0105/1	79 London Road Eldon Terrace	04/00344 FUL Dr Shahid Sharif	New Build De/C/COU	6 4	2 4	0 0	0 0	4 0	4 0	Conv of 79 London Road to 4 self contained flats, demol of existing hall and replacement with a two storey extension to provide 2 further self
SU725731 0.12	RG1 5BY		NET		6	0	0	4	4	contained flats, demol of the car wash facility for 2 storey block of 4 flats, access and car parking. Size: M
Redlands	79 London Road	06/01380 FUL	New Build	6	0	0	0	6	6	Demolition of existing building and erection of 2 storey building with
RE-R-0105/2 SU726731	Eldon Terrace	Concept Developments Ltd	De/C/COU	0	0	0	0	0	0	accommodation to form 4 x 1-beds flats and 2 x 2-bed flats and associated cycle stores, bin stores and disabled access
0.04	RG1 4DX		NET	6	0	0	0	6	6	Size: M
Redlands RE-R-0112	3-17 Newcastle Road	04/00889 OUT Groom Estates Ltd	New Build	0	0	0	0	0	0	Demolition of 11 and 13 Newcastle Road and proposed development of 2x4 bed semi detached, 3x3 bed terraces and 8x4 bed terrace
SU722716	Newcastie Road	Groom Estates Etu	De/C/COU	0	0	0	0	0	0	properties on land to rear of 3-17 Newcastle Road
0.29		Lapsed	NET	0	0	0	0	0	0	Size: M
Redlands	Alexandra House 103	06/01423 FUL	New Build	8	8	8	0	0	0	Redevelopment of offices to provide eight flats with 8 parking spaces.
RE-R-0116 SU727731	London Road	Mr J Grunhut	De/C/COU	0	0	0	0	0	0	
0.08	RG1 5BY		NET	8	8	8	0	0	0	Size: S
Redlands	282	08/00904 FUL	New Build	0	0	0	0	0	0	Change of use of building to one basement flat and five units of House
RE-R-0130 SU726732	Kings Road	Mr Q Hussein	De/C/COU	0	0	0	0	0	0	in Multiple Occupation accommodation. No net gain in dwellings,
0.012	RG1 4HP		NET	0	0	0	0	0	0	Size: S
Redlands	100	08/01699 FUL	New Build	0	0	0	0	0	0	Change of use and alterations to form six flats
RE-R-0133 SU729731	London Road	Mr and Mrs C Latto	De/C/COU	6	6	6	0	0	0	
0.037	RG1 5AU		NET	6	6	6	0	0	0	Size: S
Redlands	35A	09/01581 FUL	New Build	0	0	0	0	0	0	Use of property as a single self contained dwellinghouse
RE-R-0137 SU728723	Upper Redlands Road	University of Reading	De/C/COU	1	0	0	1	0	1	
0.246	RG1 5JE		NET	1	0	0	1	0	1	Size: S

Ward	Address App Number and Type Build Type									Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Redlands RE-R-0140 SU725723	46 Redlands Road	09/01656 FUL Mr & Mrs Clifford	New Build De/C/COU	10 0	0 0	0 0	0 0	10 0	10 0	Demolition of existing guest house. Erection of ten residential apartments with associated parking. (Allowed on Appeal).
0.24	RG1 5HE		NET	10	0	0	0	10	10	Size: M
Redlands RE-R-0141	22 Alexandra Road	10/00762 FUL Mr Sam Ouazzani	New Build De/C/COU	0 2	0 0	0 0	0 2	0 0	0 2	Change of use from a house in multiple occupation of the ground, first and second floors to 3 x self contained flats (with existing self- contained basement flat) and ancillary external cycle and bin stores
SU728729 0.032	RG1 5PD		NET	2	0	0	2	0	2	and partition garden wall. Size: S
Redlands RE-R-0142	1 Northumberland Avenue	10/01315 FUL Mr Robert Pouard	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Erection of semi-detached 4 bedroom house to north elevation of existing property; and two storey rear extension to existing property
SU722720 0.055	RG2 7PR		NET	1	0	0	0	1	1	Size: S
Redlands RE-R-0143	15 Kendrick Road	10/01817 CLE Mr James Crow	New Build De/C/COU	0 1	0 1	0 1	0 0	0 0	0 0	Certificate of lawfulness for existing use of property as 2 flats (1no. 2 bedroom flat on the ground floor and 1no. 3 bedroom flat of the first floor).
SU720728	RG1 2NT		NET	1	1	1	0	0	0	Size: S
Redlands	59 De Decembro Decembro	10/01602 CLE	New Build	0	0	0	0	0	0	Certificate of Lawfulness for existing use of 4 bedroom house as House in Multiple Occupation (HMO)
RE-R-0144 SU731729	De Beauvoir Road	Mr Clive Hillman	De/C/COU	-1	-1	-1	0	0	0	
	RG1 5NR		NET	-1	-1	-1	0	0	0	Size: S
Redlands RE-R-0145	11 Kendrick Road	10/01530 COU Mr Z Shah	New Build De/C/COU	0 -3	0 0	0 0	0 -3	0 0	0 -3	COU from three residential flats to medical facility with ancilary residential flat.
SU720727 0.25	RG1 5DX		NET	-3	0	0	-3	0	-3	Size: S
Redlands	29a	10/01924 FUL	New Build	8	0	0	0	8	8	Demolition of existing clinic. Erection of four 1-bed & four 2-bed residential flats.
RE-R-0146 SU721725	Kendrick Road	Elegant Homes Ltd	De/C/COU	0	0	0	0	0	0	
0.21	RG1 5DU		NET	8	0	0	0	8	8	Size: S
Southcote SO-R-0034	2 Hogarth Avenue	10/01115 EXT Mr Ronald Thacker	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Extension of the time limit for implementation of permission 05/00485/FUL for erection of a detached bungalow on land adjacent to the existing dwelling
SU679722	RG30 4QW		NET	1	0	0	0	1	1	Size: S

Ward	Address App Number and Type				ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Southcote SO-R-0050 SU493721	Southcote Lane & 10 - 14 Aldworth Close	07/00027 FUL Reading Borough Council	New Build De/C/COU		0 0	0 0	4 0	0 0	4 0	Erection of 4 x 3 bedroom semi detached dwellings. Regulation 3.
0.109			NET	4	0	0	4	0	4	Size: S
Southcote SO-R-0055	23 Parkside Road	07/01483 FUL Mr Steve Saunders	New Build De/C/COU	8 0	0 0	0 0	8 0	0 0	8 0	Erection of 4 x 1 bedroom flats and 4 x 2 bedroom flats in a single building with 11 parking spaces on site including cycling and bin storage
SU695728 0.115	RG30 2BT		NET	8	0	0	8	0	8	Size: S
Southcote SO-R-0056 SU694721	112-114 Southcote Lane	09/01472 FUL Mr Lloyd M Antony	New Build De/C/COU	2 0	0 0	0 0	0 0	2 0	2 0	Construction of 2 dwellings with garages and parking; construction of garage and parking for 112 Southcote lane with access and landscaping (Resubmission of 09/00561/FUL)
0.234	RG30 3AF		NET	2	0	0	0	2	2	Size: S
Southcote SO-R-0057	James Court Bath Road	09/01183 FUL Crest Nicholson	New Build De/C/COU	53 -64	0 0	0 0	0 0	53 -64	53 -64	Demolition of existing residential building and erection of residential block comprising 53 one and two bedroom apartments
SU698725 0.424	RG30 2BJ			-11	0	0	0	-11	-11	Size: M
Thames	276	07/00577 FUL	New Build	1	1	1	0	0	0	Erection of 1 dwelling and associated parking to the front of the
TH-R-0095 SU703765	Kidmore Road Caversham	Mr T Saunders	De/C/COU	0	0	0	0	0	0	existing house at No. 276 Kidmore Road. Construction of new access road across the rear of No. 274 Kidmore Road to provide access from Mardy to No 276 Kidmore Road
0.12	RG4 7NF		NET	1	1	1	0	0	0	Size: S
Thames	65	06/00820 FUL	New Build	0	0	0	0	0	0	Two chalet bungalows on land to the rear of 65 Peppard Road
TH-R-0116 SU717755	Peppard Road Caversham	Mr and Mrs Bates	De/C/COU	0	0	0	0	0	0	
0.017	RG4 8NH	Lapsed	NET	0	0	0	0	0	0	Size: S
Thames	46	06/00330 REM	New Build	1	0	0	0	1	1	Application for reserved matters for the erection of one detached dwelling for residential use, considering the matters of external
TH-R-0118 SU723755	Grosvenor Road Caversham	Mr S Keeble	De/C/COU	0	0	0	0	0	0	appearance, design and landscaping.
0.071			NET	1	0	0	0	1	1	Size: S
Thames	Land at rear of 83	09/00158 FUL	New Build	1	0	0	1	0	1	Erection of 1 detached house
TH-R-0121 SU707760	Kidmore Road Caversham	TA Fisher and Sons	De/C/COU	0	0	0	0	0	0	
0.1	RG4 7NQ		NET	1	0	0	1	0	1	Size: S

Ward				and Pr	rogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Thames TH-R-0133 SU711771	52 Highdown Hill Road Emmer Green	07/00269 FUL Miss L Smith	New Build De/C/COU	1 -1	0 -1	0 0	1 0	0 0	1 0	Replacement single dwelling for residential purposes
0.07	RG4 8QP		NET	0	-1	0	1	0	1	Size: S
Thames TH-R-0142	The Builders Yard Uplands Road	07/01232 FUL Mr T Page	New Build De/C/COU	1 -1	0 0	0 0	0 0	1 -1	1 -1	Redevelopment of builder's workshop & ancillary office to residential to provide a 4-bed detached dwelling.
SU703762 0.03	Caversham RG4 7JG		NET	0	0	0	0	0	0	Size: S
Thames TH-R-0143 SU712759	43 Grove Hill Emmer Green	09/01569 VARIAT Highfield Developments (South) Ltd	New Build De/C/COU	10 -1	10 -1	10 0	0 0	0 0	0 0	Demolition of existing dwelling and erection of 10 x 2 bedroom dwelling units without complying with condition 10 of planning permission 07/01304/FUL
30712739	RG4 8PS		NET	9	9	10	0	0	0	Size: S
Thames TH-R-0144	Land rear of 17 & 19 St Peters Hill	09/00509 FUL TA Fisher and Sons	New Build	5	0	0	5	0	5	Erection of 5 no. houses (2 x three bed and 3 x four bed) together with access road, landscaping, resiting of 9 no. car parking spaces and cycle
SU707750 0.24	Caversham RG4 7AX		De/C/COU		0 0	0 0	0 5	0 0	0 5	store to the block of 10 flats currently under construction on land to rear of 17 and 19 St. Peters Hill Size: M
Thames	2	10/01732 CLE	New Build	-	0	0	0	0	0	Certificate of lawfulness for existing use as a single family dwelling
TH-R-0145 SU710752	Kidmore Road Caversham	Mrs Christine Harvey	De/C/COU	-	1	1	0	0	0	house
00710702	RG4 7LU		NET	1	1	1	0	0	0	Size: S
Thames	Land Adjacent 5	10/02308 FUL	New Build	1	0	0	0	1	1	Erection of 3-bedroom dwelling
TH-R-0146 SU706760	Richmond Road Caversham	Mr David Vokes	De/C/COU	0	0	0	0	0	0	
0.033	RG4 7PP		NET	1	0	0	0	1	1	Size: S
Thames	9	211/00045 FUL	New Build	1	0	0	0	1	1	Demolition of existing bungalow and erection of part two storey, part one and a half storey and part one storey replacement dwelling (re-
TH-R-0147 SU717758	Surley Row Emmer Green	Mr And Mrs Evans	De/C/COU	-1	0	0	0	-1	-1	submission of 10/01565/FÜL)
0.17	RG4 8ND		NET	0	0	0	0	0	0	Size: S
Thames	27A	Albert Poad as a single dwelling	Certificate of Lawfulness for existing use of the property known as 27A Albert Road as a single dwellinghouse consisting of a self-contained							
TH-R-0148 SU707753	Albert Road Caversham	Dr William Hui	De/C/COU	1	1	1	0	0	0	one-bedroom flat.
0.12	RG4 7AN		NET	1	1	1	0	0	0	Size: S

Ward					ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total		Under Constr	Not Strtd	Total Outst	
Tilehurst TI-R-0098	77 School Road	06/00770 VARIAT Goldilocks Nursery	New Build De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Variation of Condition 1 of Planning Permission 01/00792/FUL (Proposed 2 no. bed flat for residential staff quarters above existing nursery) to extend the time limit for the commencement of
SU668737 0.02	Tilehurst RG31 5AT	Lapsed	NET	0	0	0	0	0	0	development. Size: S
Tilehurst	Meadway Comprehensive School	06/00258 REG3	New Build	59	0	0	0	59	59	Application for outline planning consent for residential development of 58 dwellings
TI-R-0122 SU677731	The Meadway Tilehurst	RBC Directorate Of Education And Childrens	De/C/COU	0	0	0	0	0	0	
1.24	RG30 4NN		NET	59	0	0	0	59	59	Size: M
Tilehurst TI-R-0126	Land rear of 11 - 12 Bramble Crescent	10/00038 REM Mrs Sarah Jones	New Build De/C/COU	1 0	0 0	0 0	0 0	1 0	1 0	Reserved Matters application pursuant to Outline Consent 07/00099/OUT for the erection of a three bedroom detached dwelling (access, appearance, landscaping and scale)
SU671735 0.02	Tilehurst RG30 4TX		NET	1	0	0	0	1	1	Size: S
Tilehurst	4	10/01167 EXT	New Build	5	0	0	0	5	5	Demolition of existing house and erection of 5 dwellings including parking, access and landscaping (re-submission of 06/01594/FUL)
TI-R-0128 SU677736	Riley Road Tilehurst	Oakenrose Developments Ltd	De/C/COU	-1	0	0	0	-1	-1	Size: S
0.13	RG30 4UX		NET	4	0	0	0	4	4	
Tilehurst	Iris Court	06/01319 FUL	New Build	43	0	0	0	43	43	Sheltered housing for 43 units and ancillary accommodation replacing 47 existing units. 8 existing units to be retained with a total of 51
TI-R-0130 SU673729	New Lane Hill Tilehurst	James Butcher Housing Association	De/C/COU	-47	0	0	0	-47	-47	units on site.
0.83	RG30 4JX		NET	-4	0	0	0	-4	-4	Size: M
Tilehurst	Land rear of 5-11	07/01489 FUL	New Build	1	0	0	0	1	1	Demolition of existing domestic garage and construction of proposed detached dwelling to the rear of 5-11 Blundells Road.
TI-R-0131 SU673737	Blundells Road Tilehurst	Mr D Young	De/C/COU	0	0	0	0	0	0	detached dwenning to the real of 5-11 blundens koad.
0.042	RG30 4TR		NET	1	0	0	0	1	1	Size: S
Tilehurst	30	08/00125 FUL	New Build	0	0	0	0	0	0	Conversion of existing dwelling into 2no. 2-bedroom houses. See 09/01479 for additional development.
TI-R-0133/1 SU664732	Chapel Hill Tilehurst	lan Badcock	De/C/COU	1	0	0	1	0	1	
0.075	RG31 5DG		NET	1	0	0	1	0	1	Size: S
Tilehurst	30	09/01479 FUL	New Build	1	0	0	1	0	1	Demolish single garage and erect a 3 bedroomed detached house with terraced garden, landscaping and parking for two cars. See 08/00125
TI-R-0133/2 SU664737	Chapel Hill Tilehurst	lan Badcock	De/C/COU	0	0	0	0	0	0	for additional development.
0.075	RG31 5DG		NET	1	0	0	1	0	1	Size: S

Ward	Address App Number and Type				rogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Tilehurst TI-R-0135/1 SU674730	LRO Green Willows,Fairway & The Nook Routh Lane Tilehurst	09/02173 FUL Westbuild Homes Ltd	New Build De/C/COU		4 0	4 0	0 0	0 0	0 0	Erect 2 x 4-bed houses, 1 x 4-bed and 1 x 3-bed bungalows. See 10/00242 for adjacent development.
0.193			NET	4	4	4	0	0	0	Size: S
Tilehurst TI-R-0135/2	LRO Goodwyns Routh Lane	10/00242 FUL Westbuild Homes (Reading)	New Build De/C/COU	1 0	0 0	0 0	1 0	0 0	1 0	Erection of a 4-bedroom detached dwelling. See 09/02173 for adjacent development.
SU674730 0.193	Tilehurst RG30 4JY		NET		0	0	1	0	1	Size: S
Tilehurst	28	09/00323 FUL	New Build	3	0	0	0	3	3	Demolition of the existing dwelling, garage and outbuildings and
TI-R-0136 SU661741	Lower Elmstone Drive Tilehurst	Redfinch Limited	De/C/COU		0	0	0	-1	-1	construction of three detached houses.
0.11	RG31 5EB		NET	2	0	0	0	2	2	Size: S
Tilehurst	1b Vistoria Deed	10/01350 FUL	New Build	1	0	0	0	1	1	Demolition of single storey garage and store annexe and construction of a 4-bedroom detached house (resubmission of 10/00449/FUL)
TI-R-0137 SU669926	Victoria Road Tilehurst	Mr Piers Trundle	De/C/COU		0	0	0	0	0	
0.04	RG31 5AA		NET	1	0	0	0	1	1	Size: S
Tilehurst	116 Statistics in Decid	10/01975 FUL	New Build		0	0	0	0	0	Conversion and extensions to existing house to create additional two bed house to the side (re-submission of 10/00973/FUL)
TI-R-0138 SU670731	St Michaels Road Tilehurst	Mrs Anne Blackburn	De/C/COU	1	0	0	0	1	1	, , , , , , , , , , , , , , , , , , ,
0.056	RG30 4SE		NET	1	0	0	0	1	1	Size: S
Tilehurst	72	10/02297 CLE	New Build	0	0	0	0	0	0	Certificate of Lawfulness for existing use of house as 2 separate flats
TI-R-0139	Norcot Road	Ms Janet Ross	De/C/COU	1	1	1	0	0	0	
SU673738 0.0146	Tilehurst RG30 6BU		NET	1	1	1	0	0	0	Size: S
Tilehurst	177	10/02305 FUL	New Build	1	0	0	0	1	1	Erection of one detached three bedroom dwelling
TI-R-0140 SU663728	Park Lane Tilehurst	Mrs Janet Sawyer	De/C/COU	0	0	0	0	0	0	
0.02	RG31 4DR		NET	1	0	0	0	1	1	Size: S
Tilehurst	Rear Of 52	10/00940 OUT	New Build	1	0	0	0	1	1	Construction of a 3 bedroom detached house with 2 parking spaces and new access and demolition of outdoor store (access and layout only). See 06/00030 for adjacent development.
TI-R-0141 SU672738	Norcot Road Tilehurst	Mr Sanjay Sharma	De/C/COU	0	0	0	0	0	0	
0.05	RG30 6BU		NET	1	0	0	0	1	1	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	•	Under Constr	Not Strtd	Total Outst	
Tilehurst TI-R-0142 SU682739	Land to rear of 54 - 66 Norcot Road Tilehurst	06/00300 FUL Trenton Ltd	New Build De/C/COU		0 0	0 0	0 0	7 0	7 0	Development of 3 x 3 bed houses, 4 x 2 bed flats and changes to 2 x 2 bed maisonettes (previously approved under 99/00730) to form 2 x 2 bed flats. See 10/00940 for adjacent development.
0.18			NET	7	0	0	0	7	7	Size: S
Whitley WH-R-0039/1	Kennet Island Phase 1 - H, M, T, U1, U2 Manor Farm Road	06/00579 REM St James Group	New Build De/C/COU	303 0	303 0	0 0	0 0	0 0	0 0	Development of blocks H, M, T, U1, U2. Completed 2008.
SU715706 0.53			NET	303	303	0	0	0	0	Size: L
Whitley WH-R-0039/1	Kennet Island Phase 1B - E, F, O & Q Manor Farm Road	07/00398 REM St James Group	New Build De/C/COU		125 0	0 0	0 0	0 0	0 0	Blocks pt E, F, pt O and Q. RM to increase number of res units from 103 to 125. Completed 2010.
SU715706 1.7				125	125	0	0	0	0	Size: L
Whitley WH-R-0039/1 SU715706	Kennet Island Phase 1B - E, F, O & Q Manor Farm Road	05/00548 OUT Foudry/Kennet Properties Ltd	New Build De/C/COU	404 0	0 0	0 0	0 0	404 0	404 0	Mixed use devt comprising up to 1,150 new homes, offices, hotel, retail and community uses incl cafes, bars, restaurants and health/fitness studios, open space and infrastructure incl a pedestrian and cycle bridge link across A33. Balance counted here.
40			NET	404	0	0	0	404	404	Size: L
Whitley WH-R-0039/2	Kennet Island Phase 2 - P, S, part V & N Manor Farm Road	07/01662 REM St James Group	New Build De/C/COU	80 0	80 0	9 0	0 0	0 0	0 0	Reserved Matters Application pursuant to Outline Consent 05/00548/OUT for the construction of 80 dwellings
SU707707 1.5			NET	80	80	9	0	0	0	Size: L
Whitley	Kennet Island Phase 2	09/01384 REM	New Build	238	69	57	169	0	169	Part Block E (30), part N (27), part O (55), P (28) and R (98)
WH-R-0039/3 SU715706	Manor Farm Road	St James Developments	De/C/COU	-	0	0	0	0	0	
2.5				238	69	57	169	0	169	Size: L
Whitley WH-R-0057	196 Whitley Wood Road	07/00539 FUL Mr A Deacon	New Build	0	0	0	0	0	0	Demolition of existing 3 bedroom bungalow and construction of 2 x 3 bedroom semi-detached dwellings
SU723693 0.095	RG2 8LQ	Lapsed	De/C/COU	0 0	0 0	0 0	0 0	0 0	0 0	Size: S
Whitley	175-179	08/00765 FUL	New Build	4	0	0	0	4	4	Erection of two pairs of semi-detached dwellings (Resubmission of
WH-R-0062 SU721692	Whitley Wood Lane	Mr A Patel	De/C/COU	4 0	0	0	0	4 0	4 0	08/00135/FUL)
0.075			NET	4	0	0	0	4	4	Size: S

Ward	Address	App Number and Type	Build Type	and Pr	ogress					Description of development and comments
Code Grid Ref Site Area (ha)		Applicant		Perm	Comp Total	· · · •	Under Constr	Not Strtd	Total Outst	
Whitley WH-R-0063 SU718710 0.01	1A Buckland Road RG2 0HY	08/00856 FUL Whiteknights Estate Agents	New Build De/C/COU NET	1 0 1	0 0 0	0 0 0	0 0 0	1 0 1	1 0 1	Construction of a first floor 1-bedroom flat Size: S
				<u> </u>	-	-	-	<u> </u>		
Whitley WH-R-0064 SU698702 24.65	Pingemead Business Park & Land adj to Longwater Avenue	07/01275 OUT St Edward Homes & Pru Assurance	New Build De/C/COU	737 0 737	0 0 0	0 0 0	0 0 0	737 0 737	737 0 737	Development of land at Green Park & Pingemead Business Park from light ind & training to mixed dev. Phase 1: Full app 68 dwells, retail, management suite, & village hall. (O/L for 669 dwells, extra care hsg, offices, primary sch, surgery, sports pitch). Size: L
Whitley	202	09/01130 FUL	New Build	2	0	0	0	2	2	Demolition of existing house and erection of two new houses (one 4-
WH-R-0065 SU722693	Whitley Wood Road	Home Group	De/C/COU	-	-1	0	0	0	0	bedroom house and one 6-bedroom house)
0.12	RG2 8LQ		NET	1	-1	0	0	2	2	Size: S
Whitley	199	10/01221 OUT	New Build	4	0	0	0	4	4	Outline application for the demolition of existing property and one bed
WH-R-0066 SU718713	Basingstoke Road	Kings Oak Partnership	De/C/COU	-2	0	0	0	-2	-2	detached flat and erection of a three storey building providing 4 x 3 bed townhouses (appearance only)
0.1	RG2 0HX		NET	2	0	0	0	2	2	Size: S

7. SCHEDULE OF INDIVIDUAL 'SOFT COMMITMENTS'

Ward Code Grid Ref Site Area (ha)	Address	App No/Type or Plan Ref Applicant (where applicable)	Build Type a	and Number of Dwellings Outstanding	Description of development and comments
Abbey SU714737 2.56	Station Hill Site Station Hill	09/01079 OUT Sackville Developments Ltd	New Build De/C/COU NET	723 0 723	Demolition of buildings and construction of mixed use devt comprising residential, office, retail, A2, A3, A4, community space, cultural/leisure space, bowling alley, health/fitness, parking, landscaping, infrastructure and public realm works Size: L
Abbey SU708734 1.12	108-116 Oxford Rd/10 Eaton PI/115-125 Chatham Street	RC4a	New Build De/C/COU NET	150 0 150	Allocated in RCAAP for residential development and community uses Size: L
Abbey SU709736 0.23	Reading Family Centre North Street	RC4b	New Build De/C/COU NET	40 0 40	Allocated in RCAAP for residential development Size: M
Abbey SU712737 0.17	9-27 Greyfriars Road	RC4d	New Build De/C/COU NET	60 0 60	Allocated in RCAAP for residential and/or office development Size: M
Abbey SU717735 0.07	2-8 The Forbury & 19-22 Market Place	RC4e	New Build De/C/COU NET	20 0 20	Allocated in RCAAP for retail and related uses on ground floor, residential and/or offices on upper floors Size: M
Abbey SU717734 0.29	3-10 Market Place, Abbey Hall & Abbey Square	RC4f	New Build De/C/COU NET	70 0 70	Allocated in RCAAP for retail and related uses on ground floor, residential and/or offices on upper floors Size: M
Abbey SU716734 0.07	37-43 Market Place	RC4g	New Build De/C/COU NET	15 0 15	Allocated in RCAAP for retail and related uses on ground floor, residential and/or offices on upper floors Size: M
Abbey SU707733 0.09	143-145 Oxford Road	RC4q	New Build De/C/COU NET	20 0 20	Allocated in RCAAP for residential development with some retention of small scale leisure function Size: M

Ward Code Grid Ref Site Area (ha)	Address	App No/Type or Plan Ref Applicant (where applicable)	Build Type a	nd Number of Dwellings Outstanding	Description of development and comments
Abbey SU718734 0.1	Reading Central Library Abbey Square	RC4s	New Build De/C/COU NET	30 0 30	Allocated in RCAAP for residential development with potential for offices, town centre uses on ground floor. Only to be implemented when replacement facility operational. Size: M
Katesgrove SU717728 0.08	Corner of Crown Street and Southampton Street	RC4k	New Build De/C/COU NET	25 0 25	Allocated in RCAAP for residential development Size: M
Katesgrove SU718728 0.38	Corner of Crown Street and Silver Street	RC4I	New Build De/C/COU NET	85 0 85	Allocated in RCAAP for residential development Size: M
Katesgrove SU719731 0.14	21 South Street	RC4r	New Build De/C/COU NET	35 0 35	Allocated in RCAAP for residential development. Will only be implemented when replacement arts venue provided.
Minster SU702728 2.2	Thames Water Reservoir Bath Road	94	New Build De/C/COU NET	80 0 80	Allocated in Local Plan for residential development Size: L

READING BOROUGH COUNCIL - RESIDENTIAL COMMITMENTS 2011

If you need help to fill in or understand this planning document or planning application form, please call 0118 955 3717 or visit Customer Services on the Ground Floor of the Civic Centre.

Osoby, które nie rozumieją treści dokumentu lub potrzebują pomocy w wypełnieniu formularza wniosku o pozwolenie na budowę (planning application) proszone są o kontakt telefoniczny pod numerem 0118 955 3717 lub zgłoszenie się do recepcji (Customer Services) na parterze budynku administracji rady miejskiej (Civic Centre).

Se você precisar de ajuda para preencher ou entender este documento de planejamento ou formulário de alvará de construção, por favor telefone para 0118 955 3717 ou visite o Serviço de Atendimento ao Cliente no andar térreo do Centro Cívico (*Civic Centre*).

Portuguese

ਜੇ ਤੁਹਾਨੂੰ ਇਸ ਯੋਜਨਾਪੱਤਰ ਨੂੰ ਸਮੱਝਣ ਜਾਂ ਯੋਜਨਾਬੰਦੀ ਦੀ ਅਰਜ਼ੀ ਭਰਣ ਲਈ ਸਹਾਇਤਾ ਦੀ ਲੋੜ ਹੈ, ਤਾਂ ਕਿਰਪਾ ਕਰਕੇ 0118 955 3717 ਤੇ ਫ਼ੋਨ ਕਰੋ ਜਾਂ ਸਿਵਿਕ ਸੈਂਟਰ ਵਿਚ ਹੇਠਲੀ ਮੰਜ਼ਿਲ ਤੇ ਗ੍ਰਾਹਕ ਸੇਵਾ ਨੂੰ ਮਿਲੋ। *Punjabi*

اگرآ ب کو پلائنگ کی اِس دستادیز یا پلائنگ کیلئے درخواست کے فارم پُر کرنے یا بچھنے کیلئے مددد کار ہوتو ہراہ مہر بانی 0118 955 3717 يريبيفون كري يا سوك سنتر كراؤند فلور يرواقع كسمرسروسز برتشريف لائين-Urdu

This document is also available in large print or audio format.

For general information about planning call us on **0800 626540** or E-mail: <u>planning.info@reading.gov.uk</u>

Planning Section, Planning & Building Control, Director of Environment, Culture & Sport, Reading Borough Council, Civic Centre, Reading RGI 7AE Tel: 0800 626540

