

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Chichester Central	17/03136/FUL	19 Southgate, Chichester, PO19 1ES	10/04/2018	UU	Recreation Disturbance Chichester	4,833.00
Chichester Central	18/00051/FUL	56, 56A And 56B East Street, Chichester, West Sussex, PO19 1JG	03/07/2018	UU	Recreation Disturbance Chichester	974.00
Chichester Central	18/00341/FUL	51B South Street, Chichester, West Sussex, PO19 1DS	23/05/2018	UU	Recreation Disturbance Chichester	461.00
Chichester Central	18/01038/FUL	The Barn, Little London, Chichester, West Sussex, PO19 1PL	11/07/2018	UU	Recreation Disturbance Chichester	487.00
Chichester Central	18/01188/FUL	25 West Street, Chichester, PO19 1QW	23/10/2018	UU	Recreation Disturbance Chichester	880.00
Chichester Central	18/01761/FUL	19 Southgate, Chichester, PO19 1ES	27/11/2018	UU	Recreation Disturbance Chichester	4,083.00
Chichester Central	18/02600/FUL	81 North Street, Chichester, PO19 1LQ	24/01/2019	UU	Recreation Disturbance Chichester	487.00
Chichester Central	18/02948/FUL	Purchases Restaurant, 31 North Street, Chichester, West Sussex, PO19 1LX	27/03/2019	UU	Recreation Disturbance Chichester	487.00
Chichester Central	19/00246/PA3O	26 Chapel Street, Chichester, West Sussex, PO19 1DL	11/03/2019	UU	Recreation Disturbance Chichester	974.00
Chichester Central	19/00905/PA3O	Southgate House, 5 -6 Southgate, Chichester, West Sussex, PO19 8EH	26/03/2019	UU	Recreation Disturbance Chichester	12,662.00
Chichester North	16/03791/OUT	Phase 2 Of The Westhampnett/North East Chichester SDL, Land North East Of Graylingwell Park, Chichester, West Sussex	06/11/2018	S106	Recreation Disturbance Chichester	0.01
Chichester North	17/01073/FUL	22A Lavant Road, Chichester, West Sussex, PO19 5RG	01/08/2018	UU	Recreation Disturbance Chichester	2,660.00
Chichester North	17/03583/FUL	8 Fordwater Road, Chichester, PO19 6PR	25/04/2018	UU	Recreation Disturbance Chichester	1,824.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Chichester North	18/00769/FUL	21 Lavant Road, Chichester, PO19 5RA	30/08/2018	UU	Recreation Disturbance Chichester	3,747.00
Chichester North	18/00845/FUL	Wellington Grange , Broyle Road, Chichester, PO19 6ED	07/08/2018	UU	Recreation Disturbance Chichester	337.00
Chichester North	18/02205/FUL	Land North Of 1, Young Street, Chichester, West Sussex	15/11/2018	UU	Recreation Disturbance Chichester	637.00
Chichester North	18/03227/FUL	154 Broyle Road, Chichester, PO19 6BQ	14/01/2019	UU	Recreation Disturbance Chichester	637.00
Chichester North	98/02043/OUT	Warrendell Adjacent To Centurion Way Off, Plainwood Close, Chichester, West Sussex	29/11/2018	S106	Affordable Housing Commuted Sum	0.01
Chichester North	98/02043/OUT	Warrendell Adjacent To Centurion Way Off, Plainwood Close, Chichester, West Sussex	29/11/2018	S106	Recreation Disturbance Chichester	0.01
Chichester South	17/01712/FUL	Whyke Lodge Residential Care Home, 115 Whyke Road, Chichester, West Sussex, PO19 8JG	09/07/2018	UU	Recreation Disturbance Chichester	2,436.00
Chichester South	18/02354/FUL	1 Pound Farm Road, Chichester, PO19 7PX	11/11/2018	UU	Recreation Disturbance Chichester	337.00
Chichester South	18/02735/FUL	Whyke Grange , 146 Whyke Road, Chichester, PO19 8HT	10/01/2019	UU	Recreation Disturbance Chichester	337.00
Chichester West	14/04301/OUT	Land West Of Centurion Way And West Of Old Broyle Road, Chichester, West Sussex, PO19 3PH	11/04/2018	S106	Affordable Housing Commuted Sum	0.01
Chichester West	14/04301/OUT	Land West Of Centurion Way And West Of Old Broyle Road, Chichester, West Sussex, PO19 3PH	11/04/2018	S106	Recreation Disturbance Chichester	132,000.00
Chichester West	17/01287/FUL	49-51 Fishbourne Road East, Chichester, West Sussex, PO19 3HZ	05/12/2018	S106	Recreation Disturbance Chichester	15,919.00
Chichester West	17/03117/FUL	Land West Of, Frederick Road, Chichester, West Sussex	21/05/2018	S106	Recreation Disturbance Chichester	13,411.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Goodwood	18/00696/FUL	Land West Of Abbots Close, Priors Acre, Boxgrove, West Sussex	17/09/2018	S106	Affordable Housing Commuted Sum	76,955.00
Harbour Villages	16/04132/OUT	Greenacre Nursery , Main Road, Chidham, PO18 8TP	19/04/2018	S106	Recreation Disturbance Chichester	6,144.00
Harbour Villages	17/03148/FUL	Land North Of Highgrove Farm, Main Road, Bosham, West Sussex	14/01/2019	S106	Recreation Disturbance Chichester	29,146.00
Harbour Villages	18/00345/FUL	Donnington Manor Farm , Selsey Road, Donnington, PO20 7PL	07/06/2018	UU	Recreation Disturbance Chichester	1,323.00
Harbour Villages	18/00810/FUL	The Avenue, Hambrook, Chidham, PO18 8TZ	06/11/2018	UU	Recreation Disturbance Chichester	1,728.00
Harbour Villages	18/01191/FUL	Little Oaks, The Bridleway, Newells Lane, West Ashling, Chichester, West Sussex, PO18 8DF	13/07/2018	UU	Recreation Disturbance Chichester	564.00
Harbour Villages	18/01202/FUL	Land Adjoining 5 Salthill Road, Fishbourne, Chichester, West Sussex, PO19 3QX	23/08/2018	UU	Recreation Disturbance Chichester	637.00
Harbour Villages	18/01449/FUL	Cockleberry Farm , Main Road, Bosham, PO18 8PN	16/10/2018	UU	Recreation Disturbance Chichester	974.00
Harbour Villages	18/01721/FUL	Ronic House , Main Road, Bosham, PO18 8PN	17/09/2018	UU	Recreation Disturbance Chichester	2,547.00
Harbour Villages	18/01825/FUL	Fletchers Barn, Old Park Lane, Bosham, Chichester, West Sussex, PO18 8EY	02/10/2018	UU	Recreation Disturbance Chichester	337.00
Harbour Villages	18/01913/FUL	Cobnor Cottage , Chidham Lane, Chidham, PO18 8TE	13/09/2018	UU	Recreation Disturbance Chichester	487.00
Harbour Villages	18/02620/FUL	Building North Of 1 , Chidham Lane, Chidham, PO18 8TL	07/03/2019	UU	Recreation Disturbance Chichester	337.00
Harbour Villages	18/02712/FUL	The Garden House , Bosham Lane, Bosham, PO18 8HG	10/12/2018	UU	Recreation Disturbance Chichester	749.00
Harbour Villages	18/03374/FUL	Land Adjacent To Critchfield Cottage , Viking Way, Bosham, PO18 8HN	01/02/2019	UU	Recreation Disturbance Chichester	749.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Harbour Villages	19/00059/FUL	Aubrey Cottage , Cot Lane, Chidham, PO18 8SU	13/03/2019	UU	Recreation Disturbance Chichester	337.00
Harbour Villages	19/00196/FUL	By-The-Brook , Bosham Lane, Bosham, PO18 8HG	15/03/2019	UU	Recreation Disturbance Chichester	862.00
Lavant	17/01191/FUL	Land At 6 Oaklands, West Ashling Road, Hambrook, Funtington, West Sussex	06/11/2018	UU	Recreation Disturbance Chichester	766.00
Lavant	17/02187/FUL	Land South Of Osiers, Clay Lane, Funtington, West Sussex	13/07/2018	UU	Recreation Disturbance Chichester	564.00
Lavant	17/02581/FUL	Land West Of Maddoxwood Cottage , Lavant Road, Chichester, PO19 5RD	03/09/2018	S106	Recreation Disturbance Chichester	6,144.00
Lavant	18/00675/FUL	Cutmill Depot, Newells Lane, West Ashling, Chichester, West Sussex, PO18 8DE	11/10/2018	UU	Recreation Disturbance Chichester	564.00
Lavant	18/01185/FUL	Five Oaks, West Ashling Road, Hambrook, Funtington, West Sussex	26/10/2018	UU	Recreation Disturbance Chichester	3,948.00
Lavant	18/02884/FUL	Brick Bat Farm, Clay Lane, Funtington, Chichester, West Sussex, PO18 8DJ	26/02/2019	UU	Recreation Disturbance Chichester	568.00
Loxwood	15/03367/FUL	Land On The East Side Of Plaistow Road, Plaistow Road, Kirdford, West Sussex	21/11/2018	S106	Affordable Housing Commuted Sum	75,585.00
Loxwood	17/02726/OUT	Foxbridge Golf Club , Foxbridge Lane, Plaistow, RH14 0LB	12/03/2019	S106	Affordable Housing Commuted Sum	0.01
North Mundham & Tangmere	18/00381/FUL	Land Adjacent To The Spinney, Pagham Road, North Mundham, West Sussex	23/05/2018	UU	Recreation Disturbance Chichester	243.50
North Mundham & Tangmere	18/00381/FUL	Land Adjacent To The Spinney, Pagham Road, North Mundham, West Sussex	23/05/2018	UU	Recreation Disturbance Pagham	638.50

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
North Mundham & Tangmere	18/00915/FUL	Little Fisher Farm , Fisher Lane, South Mundham, PO20 1ND	25/09/2018	UU	Recreation Disturbance Pagham	882.00
Selsey South	18/01165/FUL	Land East Of 1 And 5 , Croft Road, Selsey, PO20 0RL	19/06/2018	UU	Recreation Disturbance Pagham	11.00
Selsey South	18/01629/FUL	17-19 , Seal Road, Selsey, PO20 0HW	26/10/2018	UU	Recreation Disturbance Pagham	6,174.00
Selsey South	18/02138/FUL	La Palapa, Lewis Road, Selsey, Chichester, West Sussex, PO20 0RG	02/11/2018	UU	Recreation Disturbance Pagham	882.00
Sidlesham & Selsey North	16/03997/OUT	Land On The South Side Of, Warners Lane, Selsey, West Sussex	29/05/2018	S106	Recreation Disturbance Pagham	59,976.00
Sidlesham & Selsey North	17/01405/FUL	Norton Priory , Rectory Lane, Selsey, PO20 9DT	08/05/2018	UU	Recreation Disturbance Chichester	487.00
Sidlesham & Selsey North	17/01405/FUL	Norton Priory , Rectory Lane, Selsey, PO20 9DT	08/05/2018	UU	Recreation Disturbance Pagham	1,277.00
Sidlesham & Selsey North	17/02952/FUL	The Gorse , Chichester Road, Sidlesham, PO20 7PY	25/07/2018	UU	Recreation Disturbance Chichester	243.50
Sidlesham & Selsey North	17/02952/FUL	The Gorse , Chichester Road, Sidlesham, PO20 7PY	25/07/2018	UU	Recreation Disturbance Pagham	638.50
Sidlesham & Selsey North	17/03665/FUL	84 Fletchers Lane, Sidlesham, PO20 7QG	22/07/2018	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/00122/FUL	Lockgate Dairy , Lockgate Road, Sidlesham, PO20 7QH	25/07/2018	UU	Recreation Disturbance Chichester	1,854.00
Sidlesham & Selsey North	18/00209/FUL	36 Chalk Lane, Sidlesham, PO20 7LW	25/04/2018	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/00691/FUL	Gatehouse Nursery , 88 Fletchers Lane, Sidlesham, PO20 7QG	26/09/2018	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/00748/FUL	85 Fletchers Lane, Sidlesham, PO20 7QG	25/05/2018	UU	Recreation Disturbance Chichester	318.50
Sidlesham & Selsey North	18/00748/FUL	85 Fletchers Lane, Sidlesham, PO20 7QG	25/05/2018	UU	Recreation Disturbance Pagham	563.50

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Sidlesham & Selsey North	18/00875/FUL	89 Fletchers Lane, Sidlesham, PO20 7QG	10/05/2018	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/01049/FUL	The Birches , Selsey Road, Sidlesham, PO20 7NF	17/07/2018	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/01320/FUL	Land South Of Reedbridge Farm , B2145 Foxbridge Drive To Pagham Road Roundabout, Hunston, PO20 1NR	31/08/2018	UU	Recreation Disturbance Chichester	2,004.50
Sidlesham & Selsey North	18/01320/FUL	Land South Of Reedbridge Farm , B2145 Foxbridge Drive To Pagham Road Roundabout, Hunston, PO20 1NR	31/08/2018	UU	Recreation Disturbance Pagham	4,169.50
Sidlesham & Selsey North	18/01353/PA3Q	Butskiln, Street End Road, Sidlesham, Chichester, West Sussex, PO20 7QD	25/03/2019	UU	Recreation Disturbance Chichester	1,274.00
Sidlesham & Selsey North	18/01492/FUL	27 Chalk Lane, Sidlesham, West Sussex, PO20 7LW	27/07/2018	UU	Recreation Disturbance Chichester	168.50
Sidlesham & Selsey North	18/01492/FUL	27 Chalk Lane, Sidlesham, West Sussex, PO20 7LW	27/07/2018	UU	Recreation Disturbance Pagham	713.50
Sidlesham & Selsey North	18/01871/FUL	Land East Of 4 Cow Lane, Sidlesham, West Sussex, PO20 7LN	08/10/2018	UU	Recreation Disturbance Chichester	243.50
Sidlesham & Selsey North	18/01871/FUL	Land East Of 4 Cow Lane, Sidlesham, West Sussex, PO20 7LN	08/10/2018	UU	Recreation Disturbance Pagham	638.50
Sidlesham & Selsey North	18/02346/FUL	Annexe, Ivy Grange, Keynor Lane, Sidlesham, Chichester, West Sussex, PO20 7NG	18/11/2018	UU	Recreation Disturbance Chichester	168.50
Sidlesham & Selsey North	18/02346/FUL	Annexe, Ivy Grange, Keynor Lane, Sidlesham, Chichester, West Sussex, PO20 7NG	18/11/2018	UU	Recreation Disturbance Pagham	713.50
Sidlesham & Selsey North	18/02348/FUL	79 Fletchers Lane, Sidlesham, PO20 7QG	26/10/2018	UU	Recreation Disturbance Chichester	11.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Sidlesham & Selsey North	18/02377/FUL	Tony Partridge Autos, Zsaras Yard, Highleigh Road, Sidlesham, Chichester, West Sussex, PO20 7NR	19/02/2019	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/02847/FUL	South Barn, Willowdene, Fletchers Lane, Sidlesham, Chichester, West Sussex, PO20 7QG	16/01/2019	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/02848/FUL	North Barn, Willowdene, Fletchers Lane, Sidlesham, Chichester, West Sussex, PO20 7QG	16/01/2019	UU	Recreation Disturbance Chichester	11.00
Sidlesham & Selsey North	18/03073/FUL	Hunston Joinery , Southover Way, Hunston, PO20 1NY	13/02/2019	UU	Recreation Disturbance Chichester	487.00
Sidlesham & Selsey North	18/03073/FUL	Hunston Joinery , Southover Way, Hunston, PO20 1NY	13/02/2019	UU	Recreation Disturbance Pagham	1,277.00
Southbourne	18/00201/FUL	306 Main Road, Southbourne, PO10 8JN	04/03/2019	UU	Recreation Disturbance Chichester	2,435.00
Southbourne	18/00243/FUL	Land North Of Good View , Priors Leaze Lane, Hambrook, Chidham, PO18 8RG	06/09/2018	UU	Recreation Disturbance Chichester	487.00
Southbourne	18/00362/FUL	Redwoods , Farm Lane, Nutbourne, PO18 8SB	27/04/2018	UU	Recreation Disturbance Chichester	337.00
Southbourne	18/00456/FUL	Land East Of Redwoods, Farm Lane, Nutbourne, PO18 8SB	27/04/2018	UU	Recreation Disturbance Chichester	487.00
Southbourne	18/00463/FUL	250 Main Road, Southbourne, PO10 8JJ	10/05/2018	UU	Recreation Disturbance Chichester	749.00
Southbourne	18/00534/FUL	Thornley , Main Road, Nutbourne, PO18 8RL	04/06/2018	UU	Recreation Disturbance Chichester	2,112.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
Southbourne	18/01432/FUL	Linwood House , Main Road, Nutbourne, PO18 8RL	02/11/2018	UU	Recreation Disturbance Chichester	1,124.00
Southbourne	18/01469/FUL	Brook Farm, Priors Leaze Lane, Hambrook, Chidham, Chichester, West Sussex, PO18 8RQ	26/07/2018	UU	Recreation Disturbance Chichester	749.00
Southbourne	18/01633/FUL	The Garden House , Main Road, Nutbourne, PO18 8RL	24/08/2018	UU	Recreation Disturbance Chichester	456.00
Southbourne	18/01639/PA3Q	Cooks Farm, Cooks Lane, Southbourne, Emsworth, Hampshire, PO10 8LQ	24/09/2018	UU	Recreation Disturbance Chichester	1,835.00
The Witterings	16/00933/OUT	Koolbergen, Kelly's Nurseries And Bellfield Nurseries, Bell Lane, Birdham, Chichester, West Sussex, PO20 7HY	11/10/2018	S106	Recreation Disturbance Chichester	0.01
The Witterings	17/02910/FUL	Almodington Nurseries , Batchmere Road, Almodington, Earnley, PO20 7LG	16/04/2018	UU	Recreation Disturbance Chichester	208.50
The Witterings	17/02910/FUL	Almodington Nurseries , Batchmere Road, Almodington, Earnley, PO20 7LG	16/04/2018	UU	Recreation Disturbance Pagham	1,915.50
The Witterings	17/03043/FUL	Sea Home, 20 Meadows Road, East Wittering, Chichester, West Sussex, PO20 8NW	11/12/2018	UU	Recreation Disturbance Chichester	487.00
The Witterings	18/00016/FUL	Royal Oak, Stocks Lane, East Wittering, Chichester, West Sussex, PO20 8BS	20/07/2018	UU	Recreation Disturbance Chichester	7,978.00
The Witterings	18/00365/FUL	The Boathouse , Longlands Road, East Wittering, PO20 8DD	12/04/2018	UU	Recreation Disturbance Chichester	487.00
The Witterings	18/00578/FUL	113 Second Avenue, Almodington, Earnley, PO20 7LF	16/11/2018	UU	Recreation Disturbance Chichester	345.00

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
The Witterings	18/00578/FUL	113 Second Avenue, Almodington, Earnley, PO20 7LF	16/11/2018	UU	Recreation Disturbance Pagham	1,071.00
The Witterings	18/00629/OUT	Land South West Of Junction With Bracklesham Lane, Middleton Close, Bracklesham, West Sussex	02/08/2018	UU	Recreation Disturbance Chichester	2,996.00
The Witterings	18/00641/FUL	Queen Min, 62 Howard Avenue, West Wittering, Chichester, West Sussex, PO20 8EU	16/05/2018	UU	Recreation Disturbance Chichester	637.00
The Witterings	18/00753/OUT	South Downs Holiday Village, Bracklesham Lane, Bracklesham Bay, Chichester, West Sussex, PO20 8JE	27/02/2019	S106	Recreation Disturbance Chichester	0.01
The Witterings	18/00777/FUL	Sea Close , West Bracklesham Drive, Bracklesham, PO20 8PF	29/06/2018	UU	Recreation Disturbance Chichester	568.00
The Witterings	18/00789/FUL	129A Third Avenue, Almodington, Earnley, PO20 7LB	31/05/2018	UU	Recreation Disturbance Chichester	11.00
The Witterings	18/00879/FUL	107 First Avenue, Almodington, Earnley, PO20 7LQ	26/06/2018	UU	Recreation Disturbance Chichester	318.50
The Witterings	18/00879/FUL	107 First Avenue, Almodington, Earnley, PO20 7LQ	26/06/2018	UU	Recreation Disturbance Pagham	563.50
The Witterings	18/01618/FUL	Neska , Longlands Road, East Wittering, PO20 8DD	11/12/2018	UU	Recreation Disturbance Chichester	487.00
The Witterings	18/02062/FUL	26 Stocks Lane, East Wittering, PO20 8NJ	10/12/2018	UU	Recreation Disturbance Chichester	749.00
The Witterings	18/02359/OUT	Land North Of Anstey , East Bracklesham Drive, Bracklesham, PO20 8JW	13/02/2019	UU	Recreation Disturbance Chichester	487.00
The Witterings	18/02393/FUL	Andromeda, 56 Oakfield Avenue, East Wittering, Chichester, West Sussex, PO20 8BT	22/11/2018	UU	Recreation Disturbance Chichester	487.00
The Witterings	18/02530/FUL	111 Second Avenue, Almodington, Earnley, PO20 7LF	04/12/2018	UU	Recreation Disturbance Chichester	318.50

Ward	App No	Address	Signed	Deed Type	Obligation Type	Amount Due
The Witterings	18/02530/FUL	111 Second Avenue, Almodington, Earnley, PO20 7LF	04/12/2018	UU	Recreation Disturbance Pagham	563.50
The Witterings	18/02598/FUL	Queen Min , 62 Howard Avenue, West Wittering, PO20 8EU	03/12/2018	UU	Recreation Disturbance Chichester	112.00
The Witterings	18/02665/FUL	136 Almodington Lane, Almodington, Earnley, PO20 7JR	05/12/2018	UU	Recreation Disturbance Chichester	11.00
The Witterings	18/02670/FUL	Belle Plage , West Bracklesham Drive, Bracklesham, PO20 8PF	13/12/2018	UU	Recreation Disturbance Chichester	637.00
The Witterings	18/03146/FUL	The Elms , Bracklesham Lane, Bracklesham, PO20 8HP	16/01/2019	UU	Recreation Disturbance Chichester	2,510.00
The Witterings	18/03225/FUL	Coombe Cottage , The Byeway, West Wittering, PO20 8LJ	10/02/2019	UU	Recreation Disturbance Chichester	749.00
The Witterings	18/03352/FUL	Sarnia, Main Road, Birdham, Chichester, West Sussex, PO20 7BY	12/02/2019	UU	Recreation Disturbance Chichester	2,548.00
The Witterings	19/00128/FUL	Martlets , Peerley Road, East Wittering, PO20 8DW	05/02/2019	UU	Recreation Disturbance Chichester	1,386.00
Westbourne	18/00491/FUL	Ellesmere Nursery, North Street, Westbourne, West Sussex	30/07/2018	UU	Recreation Disturbance Chichester	455.00
Westbourne	18/00607/FUL	Woodbury House , Whitechimney Row, Westbourne, PO10 8RS	28/09/2018	UU	Recreation Disturbance Chichester	704.00
						539,332.00

0.01p in the amount received column indicates that the amount will be determined upon agreement of the housing mix