

Appendix 3: Register of Call for Sites Submissions

Rugby Borough Strategic Land Availability Assessment - Call for Sites Register

Rugby Borough Council will keep a register of call for sites submissions open and available as confirmed in the C&W SHLAA Methodology. This register shows submissions made to the call for sites undertaken in Summer 2013 onwards. Submissions made prior to this that were not re-submitted in 2014 will not be listed. The register was closed temporarily in April 2015 to allow RBC to assess sites. It will re-open following the next public consultation on the emerging Local Plan.

For further information or inquiries please contact localplan@rugby.gov.uk

2014 Call for Sites submissions

Reference number	Site name/address	Easting	Northing	Agent Name	Agent Address	Proposed use
S14/001	Ashurst Farm, Wood Lane, Shilton, CV7 9LA	439700	284673	Mr Simon Merchant	Ashurst Farm, Wood Lane, Shilton, CV7 9LA	Gypsy and Traveller Site
S14/002	Rear Garden of 18 Crick Road, Rugby, CV21 4DX	453973	273520	Mr W. Bass	18 Crick Road, Rugby, CV21 4DX	Residential
S14/003	Masters Hill, Long Itchington Road, Birdingbury,	443172	268001	Mr Malcolm Thomas	Hackwell Cottage, Hackwell St. Napton, CV47 8LY	Residential
S14/004	Site adjacent to public play area, The Old Orchard, Plott Lane, Stretton on Dunsmore, Rugby, CV23 9HL	440574	272817	Mr M Marshall	Mr M Marshall c/o Richard S Baily, Kenilworth, CV8 2ED	Residential
S14/005	Main Street, Harborough Magna, CV23 0HA	447360	279111	Mrs Carol Bannerman	The Graylinks, Catthorpe Road, Shawell, LE17, 6AQ	Residential
S14/006	Europark Greenfield Site, A5 Watling Street, Clifton-upon-Dunsmore, near Rugby, CV23 0AQ	453763	278740	Mr John Utleby	Europark, A5 Watling Street, Clifton-upon-Dunsmore, CV23 0AQ	Industrial
S14/007	Land adjacent to Eastfield Farm, Crick Road, Hillmorton, CV23 0AB (Commercial)	454965	273438	Mr Stephen Collins	Rose Farm, Main Street, Shawell, Lutterworth, LE17 6AG	Commercial
S14/008_S14/020	Land at Cawston Rugby shown edged in red on plan 1. Known as land & buildings adjoining Little Scotland Farm, Scotts Close Rugby, Scotts	448190	273062	Mr Malcolm Lewis	5 White Barn Close, Willoughby, Rugby, CV23 8BG	Residential
S14/009	Dyer's Lane, Wolston	441485	275397	Mr Jonathan Stephens	West Lodge, Oxford Road, Princethorpe, Rugby, CV23 9QE	Residential

S14/010	Land to Rear of 84-90 Dunchurch Road, Rugby, Warwickshire, CV22 6DW	450065	274663	Mrs G Parkes	66 Stratford Road, Shirley, Solihull, B90 3LP	Residential
S14/011	Land at Coventry Road, Wolvey, Warwickshire	442979	287629	Mr Peter Wilkinson	10 Salsbury Road, Leicester, LE1 7QR	Residential
S14/012	Shelford Lodge Farm	450014	275679	Mr James Chase	14 Stoke Road, Hinckley, LE10 0EA	Residential
S14/013	Temple Farm, Off Bulkington Road, LE10	442590	288298	Mr James Chase	14 Stoke Road, Hinckley, LE10 0EA	Residential
S14/014	Land Rear of 26 Dale Street, Rugby, CV21 2LP	450016	275551	Mr Stephen Woodford	37 Shutterworth Road, Cupton, Rugby, CV23 0DB	Residential
S14/015	Land on the north side of Hydes Lane, Stretton Baskerville, LE10 3EG	440943	292337	Mr Steven Edge	23 Haselbury Corner, CV10 7GE	Gypsy and Traveller Site
S14/016	Lawford Fields Farm, Bilton Lane, Long Lawfords, CV23 9DU	447933	275229	Mr D.C Willis	3 Flourish Place, Hillmorton, Rugby, CV21 4LD	Residential
S14/017	Land on south side of Leamington Road opposite British Legion Club, Ryton on Dunsmore	438894	274013	Mr Victor Hastings	161 Stevrange Road, Hitchin, Herts, SG14 9DX	Residential
S14/018	Land off Glenfern Gardens, off Oxford Road, Ryton on Dunsmore	437458	274591	Swift Valley Partnership	Leire House, Main Street, Leire, Lutterworth, LE17 5EU	Residential
S14/019	Land off Bulkington Road, Bulkington Road, Wolvey, Warwickshire	442572	288195	Mr David Prowse	Meridian East, Meridian Business Park, Leicester, LE19 1W2	Residential
S14/020	Land at Cawston Rugby shown edged in red on plan 1. Known as land & buildings adjoining Little Scotland Farm, Scotts Close Rugby, Scotts Close Rugby as registered	448190	273062	Mrs Rosemary Skidmore	Beasley Trust Beneficiary, 2 Hillary Road, Rugby, CV22 6EU	Residential
S14/021	Penlan, Cawston Lane, Dunchurch, Rugby, CV22 7RX	447950	272567	Mr A.E. Cox	2 Becks Lane, Stockton, Southam, CV47 8JJ	Residential
S14/022	Manor Farm House, Ryton	438458	274520	Mr Ian Grime	Manor Farm House, London Road, Ryton-on-Dunsmore, Coventry, CV8 3EW	Residential
S14/023	58 Daventry Road, Dunchurch, CV22 6NS	448737	271016	Mr Barry Sanders	58 Daventry Road, Dunchurch, Rugby, CV22 6NS	Residential
S14/024	Restaurant + garage Site, A45, 424 London Road, Stretton-on-Dunsmore, Rugby	441032	273454	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential

S14/025	Land at Ashlawn Road West, Ashlawn Road, Rugby, CV22 6HU	450184	272670	Mr M Smith	1 Meridian South, Meridian Business Park, Leicester, LE19 1WY	Residential
S14/026	Hillmorton Triangle, Rugby, land to the south of the A428 (Crick Road), East & North of B4038 Kilsby Lane, and west of the Oxford Canal	454362	273181	Mr Tom Genway	Royal Oak Business Centre, 4 Lanchaster Way, Daventry, Northants, NN11 8PH	Residential
S14/027	Homefield, Rugby Road, Bilton Grange, Dunchurch, Bilton Grange School, Rugby Road, Dunchurch, CV22 6QU	448939	271850	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/028	The Lion Field, Bilton Grange, Dunchurch, Bilton Grange School, Rugby Road, Dunchurch, CV22 6QU	449027	272037	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/029	Marston Maples, Marston Maples, Rugby Road, Wolston, CV8 3F2	442045	275670	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/030	Priory Road, Poultry Site, Priory Road, Wolston, Coventry, CV8 3FX	441944	275985	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/031	Thurlaston Poultry Site, Biggin Hall Lane, Thurlaston, CV23 9LD	446147	271031	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/032	Land adjacent to the drive, Bilton Grange, Dunchurch, Bilton Grange School, Dunchurch, Rugby, CV22 6QU	448961	271973	Miss Rachel Padfield	The Gatehouse, Hadham Hall, Little Hadham, Ware, SG11 2EB	Residential
S14/033	Land to the rear of Wolds Lane, Land to the rear of Hawthorns, Wolds Lane, Wolvey, LE1D 3LL	443166	287809	Mrs Sally Stroman	18a Regent Place, Rugby, CV21 2PN	Residential
S14/034	Coton Park East, Rugby	452560	278612	Mrs Hanna Staton	5 The Priory, Old London Road, Canwell, Sutton Coldfield, B75 5SH	Residential / Industrial
S14/035	The Meadows, Watling Street, Clifton upon Dunsmore, CV23 0AG	455277	275444	Mr Richard Palmer	The Triforium, 17 Warwick Street, Rugby, Warwickshire, CV21 3DH	Residential
S14/036	Land off Rugby Road, Rugby Road, Binley Woods, CV3 2BD	440012	277436	Mrs M Simpson-Gallego	Pegasus Group, Lioncourt Homes, 5 The Priory, Old London Road, Canwell, Sutton Coldfield, B75 5SH	Residential
S14/037	Land at and adjacent to Sherwood Farm, Rugby Road, Binley Woods, CV3 2BD (0.5ha)	440073	277425	Mrs M Simpson-Gallego	Pegasus Group, Lioncourt Homes, 5 The Priory, Old London Road, Canwell, Sutton Coldfield, B75 5SH	Residential
S14/038	Land at and adjacent to Sherwood Farm, Rugby Road, Binley Woods, CV3 2BD (4.64ha)	440061	277539	Mrs M Simpson-Gallego	Pegasus Group, Lioncourt Homes, 5 The Priory, Old London Road, Canwell, Sutton Coldfield, B75 5SH	Residential

S14/039	Draycote Farm, Draycote, Rugby, CV23 9RB	444533	270041	Mr James Walker	The Old Dairy, Draycote Farm, Draycote, Rugby, CV23 9RB	Residential
S14/040	Old Lodge Farm Estate, Rugby Road, Binley Woods, CV3 2AB	439271	277609	Miss Kathy Else	RPS Planning and Development, Highfield House, 5 Ridgewat, Quinton Business Park, Birmingham, B32 1AF	Residential
S14/041	Land at Florin Place, Hillmorton	453241	273298	Mr John Hall	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/042	Land at Kilsby Lane, Hillmorton, Rugby, CV21 4PN	454329	273240	Mr Jeff Paybody	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/043	Oxford Road, Ryton on Dunsmore	436995	274938	Mr John Hall	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/044	Sawbridge Road, Grandborough	449225	266701	Mr JC Watson	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/045	Land at Crowner Fields Farm, Brinklow Road, Ansty, Coventry, Warwickshire, CV7 9JA	440319	282663	Mr Tim Howard	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/046	Waldins Farm, Barby Lane, Rugby, CV22 5QJ	452803	272862	Mr Jeff Paybody	Howkins and Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/047	Land at Hillfields Farm (J.G Gray), Walsgrave, Hillfields Farm, Walsgrave on Sowe, Coventry, CV2 2DS	440205	281051	Miss Kathy Else	RPS Planning and Development, Trust of GJ Walpole Brown, Highfield House, 5 Ridgewat, Quinton Business Park, Birmingham, B32 1AF	Industrial
S14/047b	Land at Hillfields Farm (Trust of Walpole Brown), Walsgrave, Hillfields Farm, Walsgrave on Sowe, Coventry, CV2 2DS	440205	281051	Brown & Co	Brown & Co, Grantham Office, Granta Hall, 6 Finkin Street, Grantham, Lincolnshire, NG31 6QZ	Residential / Industrial
S14/048	Royal British Legion Club, West Street, Long Lawford, Rugby, CV23 9BJ	447189	276006	Mr Simon Hawley	Harris Lamb Planning Consultancy, Grosvenor House, 75-76 Francis Road, Edgbaston, Birmingham, B16 8SP	Residential
S14/049	Land at Stretton on Dunsmore, Land at Junction of Brookside and Fosse Way	441136	272779	Miss Louise Steele	Framptons, Oriel House, 142 North Bar, Banbury, OX16 0TH	Residential
S14/050	Site 1, Brandon Stadium, Rugby Road, Binley Woods, CV8 3GJ	440629	277281	Miss Louise Steele	Framptons, Oriel House, 142 North Bar, Banbury, OX16 0TH	Residential

S14/051	Site 2, Brandon Stadium, Rugby Road, Binley Woods, CV8 3GJ	440791	277337	Miss Louise Steele	Framptons, Oriel House, 142 North Bar, Banbury, OX16 0TH	Residential
S14/052	10 Main Street, Clifton upon Dunsmore, Rugby, CV23 0BH	452994	276387	Mr Michael Palmer	9 Main Street, Clifton upon Dunsmore, Rugby, CV23 0BH	Residential
S14/053	Field Refs 0124+0118, Land accessed off Church Road, Church Lawford	444995	276202	Mr Richard Palmer	The Triforium, 17 Warwick Street, Rugby, Warwickshire, CV21 3DH	Residential
S14/054	Land at Binley Woods, CV3 2BP	438948	277206	Mr Richard Palmer	The Triforium, 17 Warwick Street, Rugby, Warwickshire, CV21 3DH	Residential
S14/055	Coton Park East, Land to the north of Rugby to the east of the Coton Park development	452435	278130	Mrs Hanna Staton	Pegasus Group, Lioncourt Homes, 5 The Priory, Old London Road, Canwell, Sutton Coldfield, B75 5SH	Residential
S14/056	Church Lodge, Coventry Road, Marton, Rugby, CV23 9RG	440823	268950	Mr Collin Stephens	Church Lodge, Coventry Road, Marton, Rugby, CV23 9RG	Residential
S14/057	Flecknoe Stud Farm, Flecknoe, Rugby, CV23 8AU	440815	268974	Mr and Mrs Murray	Flecknoe Stud Farm, Flecknoe, Rugby, CV23 8AU	Residential
S14/058	Land to Rear of 84-90 Dunchurch Road, Rugby, Warwickshire, CV22 6DW	450065	274663	Mrs G Parkes	The Tyler-Parkes Partnership Ltd. 66 Stratford Road, Shirley, Solihull, B90 3LP	Residential
S14/059	Land Adjoining 5 Ways Lakes, 3 Coventry Road, Wolvey, LE11 3HF	442604	286576	Mr Gareth Dobson	3 Thomas Buildings, Pwllheli, LL53 5HH	Residential
S14/060	Rugby Garden Centre, Straight Mile, Bourton on Dunsmore, Frankton, Nr Rugby, CV23 9QQ	444766	272036	Gregory Gray Associates	Victoria House, 18-22 Albert Street, Fleet, GU51 3RJ	Residential
S14/061	A&M Engineering Co (Rugby) Ltd, Rugby Road, Harborough Magna, CV23 0HL	447986	278940	Mrs Sally Stroman	18a Regent Place, Rugby, CV21 2PN	Residential
S14/062	Ryton Training Ground, Leamington Road, Ryton on Dunsmore, CV8 3FL	438549	273732	Mr Nigel Bates	Bluemark Projects Ltd, Coventry City Football Club, 14 Ensign Business Centre, Coventry, CV4 8JA	Residential
S14/063	Hinckley Road, Ansty, Main Road, CV7 9JA	439514	283198	Mr Stephen Tayton	Brookside Cottage, Main Road, Ansty, CV7 9JA	Residential
S14/064	Linden Tree Bungalow, Warwick Road, Wolston, Warwickshire, CV8 3GZ	440754	275025	Mr R Holt	Linden Tree Bungalow, Warwick Road, Wolston, CV8 3GZ	Residential
S14/065A (S14/097)	Land at Brinklow: cemetery; club field, Heath Lane, and Loveitts	443524	280163	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential

S14/065B (S14/097)	Land at Brinklow: cemetery; club field, Heath Lane, and Loveitts	444018	280073	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/065C (S14/097)	Land at Brinklow: cemetery; club field, Heath Lane, and Loveitts	443986	279731	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/065D	Land at Brinklow: cemetery; club field, Heath Lane, and Loveitts	442710	279250	Mr John Holmes	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/065E (S14/072)	Land off Heath Lane & Rugby Road, Brinklow, Rugby	443278	278974	Mr Oliver Taylor	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/066	Land at and adjacent to Cosford, Cosford Lane	450046	279059	Mr John Holmes	Oxalis Planning Ltd. Unit 9, Wheatcroft Business Park, Nottinghamshire, NG12 4DG	Residential
S14/067	Land North of Kilsby Lane, Hillmorton	454329	273240	Mr Oliver Taylor	Strutt and Parker LLP, 269 Banbury Road, Summertown, Oxford, OX2 7LL	Residential
S14/068	Land off Ashlawn Road, Hillmorton, Rugby.	452153	273308	Mr Lomas	Hourigan Connolly, Richborough Estates, 7 Swan Square, 15 Swan Street, Manchester, M4 5JJ	Residential
S14/069	Land West of Newton Lane	452958	278449	Mr Oliver Taylor	Strutt and Parker LLP, 269 Banbury Road, Summertown, Oxford, OX2 7LL	Residential
S14/070	Land east of Newton Lane and north of The Leys, Newton, Rugby	453063	278442	Mr Oliver Taylor	Strutt and Parker LLP, 269 Banbury Road, Summertown, Oxford, OX2 7LL	Residential
S14/071	The Hollies, Land west of Newton Lane and north of The Hollies, Newton, Rugby	452947	278312	Mr Oliver Taylor	Strutt and Parker LLP, 269 Banbury Road, Summertown, Oxford, OX2 7LL	Residential
S14/072	Land off Heath Lane & Rugby Road, Brinklow, Rugby	443278	278974	Mr Richard Foxon	Strutt Partnership, 269 Banbury Road, Oxford, OX2 7LL	Residential
S14/073	Land at Coton House, Rugby (small area)	451995	279553	Mr Peter Frampton	Framptons, Oriel House, 42 North Bar, Banbury, OX16 0TH	Residential
S14/074	Coton House and Coton Farm (large area)	452329	279679	Mr Peter Frampton	Framptons, Oriel House, 42 North Bar, Banbury, OX16 0TH	Residential
S14/075	Land surrounding Walsgrave Hill Farm located east of the A46 and Cross Point Business Park and West of Ansty Park	439126	280563	Mrs Sarah DeRenzy Tomson	Fisher German LLP, St Helen's Court, North Street, Ashby de la Zouch, LE65 1HS	Residential
S14/076	Church Field, land to the west of cooks lane and south of main street, Frankton, CV23 9PN	442437	270218	Mrs V Coleby	Berrys, 42 Headlands, Kettering, NN15 7HR	Residential

S14/077	Land North of (A428) Coventry Road, Church Lawford, Rugby	444818	276228	Mr Richard Foxon	Strutt and Parker LLP, 269 Banbury Road, Summertown, Oxford, OX2 7LL	Residential
S14/078	Land South of Coventry Road, Cawston	446656	272692	Miss Louise Steele	Framptons, Oriel House, 42 North Bar, Banbury, OX16 0TH	Residential
S14/079	Coton House, Lutterworth Road, Churchover, Rugby, Warwickshire	451858	279572	Mr Mark Gay	Cala Homes, 5 Brooklands, Moons Moat Drive, Redditch, B98 9DW	Residential
S14/080	Land off Hillmorton Lane, Clifton on Dunsmore	453341	275988	Mr William Young	Fisher German LLP, 40 High Street, Market Harborough, LE16 7NX	Residential
S14/081	Flecknoe Glebe, Land between Sawbridge and Wolfhampcote	451779	265924	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/082	Wolvey Glebe, Wolvey	443943	287506	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/083	Back Lane South, Land south of Back Lane, Long Lawford	447307	275727	Mrs Kirstie Clifton	Define, Cornwall Buildings, 45-51 Newhall Street, Birmingham B33QR	Residential
S14/084	Newbold on Avon Glebe, Land off Main Street, Newbold on Avon, Rugby	448571	276986	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/085	Willoughby Glebe, Willoughby, Rugby	451876	267556	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/086	Land north of school street, Lutterworth Road, Churchover	451189	280660	Mr M Smith	1 Meridian South, Meridian Business Park, Leicester, LE19 1WY	Residential
S14/087	Land Rear of School Farm, Churchover	451216	280627	Mr M Smith	1 Meridian South, Meridian Business Park, Leicester, LE19 1WY	Residential
S14/088	Land to the north of Lutterworth Road, Churchover	451268	280529	Mr M Smith	1 Meridian South, Meridian Business Park, Leicester, LE19 1WY	Residential
S14/089	Lafarge land at Ryton-on- Dunsmore, North of the A45 and West of Church Road	438108	274809	Mr D Chadwick	David Lock Associates, 50 North Thirteenth Street, Milton Keynes, MK9 3BP	Residential
S14/090	Home Farm, Brinklow, Nr Rugby, Warwickshire, CV23 OLY	443521	279196	Mr I Shirley	Home Farm, Brinklow, Nr Rugby, Warwickshire, CV23 OLY	Residential
S14/091	Land bordering Bretford	442661	277070	Mr J Channing	JC Channing and Sons, Brandon Grange Farm, Brandon, Coventry, CV8 3GE	Residential

S14/092	Bilton Glebe, Land off A426, Rugby	449055	272305	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/093	Birdingbury Glebe, Land off Main Street, Birdingbury	443114	268479	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/094	Willey Glebe, Willey, Near Rugby	449562	284666	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/095	Land off Church Road, Grandborough	449225	266700	Mr Rupert Rayson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/096	Land at the Locks, Hillmorton	453726	274378	Mr Rupert Rayson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/097	Land at Brinklow: cemetery; club field, Heath Lane, and Loveitts	443716	280087	Mr Geoff Wilson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/098	Moat Farm, Barby Lane, Rugby, Warwickshire	453458	272992	Mr Rupert Rayson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/099	Pleasant View, 1 Bush Hill Lane, Flecknoe, CV23 8AX	451331	263449	Dr Robert Atkins	Pleasant View, 1 Bush Hill Lane, Flecknoe, CV23 8AX	Residential
S14/100	Shilton House Farm, Church Road, Shilton, CV7 9HX	440428	284305	Mr Danny O'Flanagan	O'Flanagan Homes, 110 Broad Street, Coventry, CV6 5AZ	Residential
S14/101	Gunters Haulage Yard and Premises, Five Ways, Wolvey, LE10 3HG	443742	288973	Mr Danny O'Flanagan	O'Flanagan Homes, 110 Broad Street, Coventry, CV6 5AZ	Residential
S14/102	Land between Cawston Lane and Alwyn Road (Land within the South West Broad Location)	448211	272797	Barton Wilmore	Regent House, Princes's Gate, 4 Homer Road, Solihull, B91 3QQ	Residential
S14/103	1-7 Pinfold Street, Pinfold Street, Rugby	449237	275413	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/104	15-23 George Street, Rugby	449785	275411	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/105	Avenue Road Garage Site, Rugby	449480	275567	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/106	Market Quarter, Cattle Market, Railway Terrace, Rugby	450937	275768	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential

S14/107	Land Adjacent 2 Pytchley Road, Rugby	450983	274299	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/108	Town Hall Complex, Newbold Road, Rugby, CV21 2RR	450206	275564	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/109	Land at Newbold Sewage Treatment Works	449637	275977	Mr Michael Askew	Lambert Smith Hampton, Interchange Place, Edmund Street, Birmingham, B3 2TA	Industrial
S14/110	Former Bilton Social Club, Main Street, Bilton, CV22 7NB	448244	273756	Miss Louise Steele	Framptons, Oriel House, 42 North Bar, Banbury, OX16 0TH	Retail
S14/111	Land to South of Cawston Spinney, Rugby	446603	272097	Mr Peter Frampton	Framptons, Oriel House, 42 North Bar, Banbury, OX16 0TH	Residential / Industrial
S14/112	Land at Lawford Heath	444932	272605	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/113	Barnwells Farm, Thurlaston	446201	271462	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/114	Coney Farm, Ryton	437152	274383	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/115	Brierleys Farm, Brinklow	443329	280128	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/116	Land at Main Street, Cawston	447825	273466	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/117	Dunkleys Farm, Cherry Tree Farm and Homestead Farm, Cawston Lane, Rugby	448126	272064	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/118	Dunsmore House Farm, Lilbourne Road, Clifton upon Dunsmore, CV23 0Aq	454412	275748	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/119	Shelford House Farm, Burton Hastings	442196	288830	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/120	Manor Farm, Ryton	439435	273557	Mr Tony Lyons	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX	Residential
S14/121	Longstons, Newton Road, Clifton upon Dunsmore	452973	276967	Mrs Val Coleby	42 Headlands, Kettering, NN15 7HR	Residential

S14/122	Land off Squires Road, Stretton-on-Dunsmore, CV23 9HF	440707	273087	Mr Laurence Wilbraham	Wilbraham Associates, 18A Regent Place, Rugby, CV21 2PN	Residential
S14/123	Avenue Road	449224	275616	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/124	Charles Lakin Close	439468	284212	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/125	Jackson Road	453226	274140	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/126	Johnson Avenue	449180	274940	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/127	Laburnum Grove	448976	273708	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/128	Land West of Keswick Drive	451215	277613	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/129	Hazlewood Close	447914	271115	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/130	Land to south of the A46, Tollbar	436970	275926	Mr John Pearce	Barton Willmore, Regent House, Prince's Gate, 4 Homer Road, Solihull, B91 3QQ	Residential
S14/131	Eden Road	452933	274376	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/132	Jubilee Street	449224	275617	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/133	Tanser Court	448277	271362	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/134	Moat Farm, Barby Lane, Rugby, Warwickshire, CV21 4HQ	453373	273375	Mr Rupert Rayson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/135	Moat Farm, Barby Lane, Rugby, Warwickshire, CV22 5QT	453099	273078	Mr Rupert Rayson	Godfrey Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S14/136	Alfred Green Close, Rugby	450046	274629	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential

S14/137	Lawford Road/Addison Road Rugby	449182	275356	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/138	Blackwood Avenue Rugby	448501	274604	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/139	Bucknill Crescent Garage Site Rugby	453771	273439	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/140	Edmondson Close/Bilton Lane, Dunchurch, Rugby	448592	271770	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/141	Land Adjacent 42 Fosse Way Stretton on Dunsmore, Rugby	441216	272854	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/142	Land at rear of Percival Road Rugby	451629	273396	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/143	Rugby Riding Club, Land South of Ashlawn Road, Rugby	451448	272664	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/144	Garage Site, Marlborough Road Rugby	449243	273778	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/145	Perkins Grove garage site, Rugby	452911	274277	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/146	Railway Terrace and Gas St Car Parks	450595	275254	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/147	Rowland Street Rugby	449686	275535	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/148	Burnhams Farm, Church Lawford, CV23 9EE	444773	276570	Mr Ian Bullions	Sheiling Homes, 20 Hawthorn Crescent, Burbage, Leicester, LE10 2JP	Residential
S14/149	Green Banks Caravan Park, Oxford Road, Ryton, Rugby, CV8 3YJ	438825	272535	Ms Joanna Gregson	South West Law LTD, 2nd Floor, 45-54 West Street, Bristol, B520BL	Gypsy and Traveller Site
S14/150	Coton Road/Featherbed Lane, Rugby	453019	273936	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential
S14/151	Lever Road, Rugby	453331	274095	Mrs Julia Garrigan	Rugby Borough Council, Town Hall, Evreux Way, Rugby, CV21 2RR	Residential

S14/152	Land to the West of Dunchurch, Rugby	447892	271093	Mr Alistair Bird	Regent House, Princes's Gate, 4 Homer Road, Solihull, B91 3QQ	Residential
S14/153	The Yard, Kirby Cottage Farm, Rear of 31 Coventry Road, Pailton, Rugby, Warwickshire, CV23 0QD	447050	281856	Mr Ian Dew	TH Dew and Sons, r/o 31 Coventry Road, Pailton, Rugby, CV23 0QD	Residential
S14/154	Land adjacent to Brookside, Stretton on Dunsmore, CV23 9TR	437385	275526	Mr Robin Reay	Luken Beck MDP Ltd, 30 Carlton Crescent, Southampton, SO15 2EW	Residential
S14/155	Land to North of Lower Farm, Brandon Lane	440889	272654	Mr Richard Moon	Coventry City Council, Floor 7 Civic Centre 4, Much Park Street, CV1 2PY	Residential
S14/156	Land to South of Lower Farm, Brandon Lane	437613	276167	Mr Richard Moon	Coventry City Council, Floor 7 Civic Centre 4, Much Park Street, CV1 2PY	Residential
S14/157	Land off Brookside, Stretton on Dunsmore	440933	272731	Mr J Clarke	Mr J Clarke, Howkins & Harrison, 7-11 Albert Street, Rugby, CV21 2RX	Residential
S14/158	Land adjacent to Barnacle Village Hall, The Compound, Lower Road, Barnacle, CV7 9LD	438867	284669	Mr G Brindley	Address unknown	Residential
S14/159	Land to south of Brownsover Road, Newbold, Rugby	449546	277222	Mr Jeff Paybody	Howkins & Harrison, Rugby, CV21 2RX	Residential

2013 Call for Sites submissions

S003	Victoria House, 50 Albert Street, Rugby, CV21 2 RH	450635	275475	Mr John Woodcock	3 Westwood Road, Rugby, CV22 5QL	Residential
S021	Land at Busbys Piece, Brockhurst Lane, Monks Kirby, CV23 0RQ	446714	283114	Mr J Jacobs	Godfrey-Payton Chartered Surveyors, The Newnham Estate, 149 St Mary's Rad, Market Harborough, LE16 7DZ	Residential
S033	Home Farm, Thurmill Road, Long Lawford, CV23 9BX	447971	276438	Mr T Donnellan	204 Hollyfast Road, Coundon, Coventry, CV6 2AG	Residential
S035	Land adjacent to 15 Parkfield Road, Newbold on Avon	448995	277002	Mr MJ Chapman	Chapman Architechtural, Relly Bros, Mount Pleasant Farm, West Haddon Road, Crick, NN6 7XD	Residential
S039	West Farm, Brinklow, Coventry, CV23 7DZ	443696	279194	Mr J Jacobs	Godfrey-Payton Chartered Surveyors, The Newnham Estate, 149 St Mary's Rad, Market Harborough, LE16 7DZ	Residential
S041	The Allotments, Stretton Road, Wolston, CV8 3HA	440928	275162	Mr J Jacobs	Godfrey-Payton Chartered Surveyors, The Newnham Estate, 149 St Mary's Rad, Market Harborough, LE16 7DZ	Residential

S042	School Street, Wolston, CV8 3FY	441098	275277	Mr J Jacobs	Godfrey-Payton Chartered Surveyors, The Newnham Estate, 149 St Mary's Rad, Market Harborough, LE16 7DZ	Residential
S043	Bourton Glebe, Land at Draycote, Draycote, Warwickshire	444937	268926	Mr Geoff Wilson	Godfrey-Payton Chartered Surveyors, The Coventry Diocesan Board of Finance Limited, 25 High Street, Warwick, CV34 4BB	Residential
S046	Grandborough Glebe, Land at Sawbridge, Sawbridge, Warwickshire	444705	269724	Mr Geoff Wilson	Godfrey-Payton Chartered Surveyors, The Coventry Diocesan Board of Finance Limited, 25 High Street, Warwick, CV34 4BB	Residential
S052 (incl S052a and S052b)	Land at the Locks, Hillmorton	453910	274480	Mr PJ Bain	Canal House, 5 The Locks, Hillmorton, Rugby, CV21 4PP	Residential
S056	Bourton Road, Birdingbury, Manor Farm, Frankton	443038	270579	Mr WW and JA McCurdie	Bondon Farm, Birdingbury, Rugby, CV23 8ET	Residential
S057	The Manor House, Stretton-on-Dunsmore, Warwickshire	440635	272592	Mr Paul Britten	Godfrey-Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S058	Campbell Farm, Coventry Road, Pailton, Warwickshire	446857	281862	Mr Paul Britten	Godfrey-Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S059	Holbrook House Farm, Long Lawford, Rugby, Warwickshire	447419	276861	Mr Oliver Newbury	Godfrey-Payton Chartered Surveyors, 25 High Street, Warwick, CV34 4BB	Residential
S061	Warren Fields, High Street, Ryton on Dunsmore	438456	273886	Mr NS Gough	CP Bigwood, 104-106 Colmore Row, Birmingham, B3 3AG	Residential
S064	Land fronting Oxford Road	438351	273282	Mr NS Gough	CP Bigwood, 104-106 Colmore Row, Birmingham, B3 3AG	Residential
S068	Site adjacent to Beech Drive, Bilton	448502	273907	Mr Peter Frampton	Framptons, Oriel, 42 North Bar, Banbury, Oxon, OX 16 0TH	Residential
S080	Humpty Dumpty Field, Crowthorns, Brownsover, Rugby	451698	276631	Mr PG Wakeford	Stepnell Ltd, Stepnell House, Lawford Road, Rugby, CV21 2UU	Residential
S083	Former ALBA site, Mill Road, Rugby	451293	276038	Mr Daniel Rinsler	1 Berkeley Street, London, W1J 8DJ	Residential
S084	Nationwide House, 74-88 Somers Road, Rugby, CV22 7DH	448751	274980	Mr John Whalley	Nationwide Windows Limited, The Riverside Window Company, Nationwide House, 74-88 Somers Road, Rugby, CV22 7DH	Residential

S123	1. Field behind Campden & Croft Cottage, Back Lane, Harborough Magna, Nr Rugby, Warks CV23 0HT	447541	279367	Mr Dill Sidhu	Bilton Architectural Services Ltd, The Coach House, Merttens Drive, Rugby, NE1 4DD	Residential
S124	Site North West of Main Road, Ansty, Nr Rugby, CV7 9HZ	439766	283575	Mr Dill Sidhu	Bilton Architectural Services Ltd, The Coach House, Merttens Drive, Rugby, NE1 4DD	Residential
S129	Land North of Stretton on Dunsmore, South of the A45 Stretton On Dunsmore	441185	273131	Mr J Jacobs	Godfrey-Payton Chartered Surveyors, The Newnham Estate, 149 St Mary's Rad, Market Harborough, LE16 7DZ	Residential
S132	Smeaton Paddocks, Smeaton Lane, Stretton Under Fosse, CV23 0PS	443842	280931	Mr Tony Smith	Smeaton Paddocks, Smeaton Lane, Stretton Under Fosse, CV23 0PS	Residential
S133	Land at Dipbar Fields, Daventry Road, Dunchurch, Rugby, CV22 6NT	448875	270868	Mr Bernard Chester	Tuckley Chester Design Ltd, JMRP, 1 Brackley Road, Towcester, Northants, NN12 6DH	Residential
S135	Warwickshire College, Rugby (former Newton and Faraday Halls), Lower Hillmorton Road, Rugby	451565	274915	Mr Tony Lyons	Warwickshire County Council	Residential