

BARN CONVERSION CASE STUDIES

01 INTRODUCTION

BOOK A FREE
15 minute consultation
on our website
[rcaregeneration.co.uk](https://rcaregeneration.co.uk/planning)
/planning

Whilst RCA have experience of working on a vast range of projects - varying from around 200 unit apartments in Birmingham city centre to complex household extensions - we have also worked on numerous barn conversions.

The following document is a portfolio of some examples of these projects that RCA Regeneration have been involved with. If you have questions about any of these, or you think that RCA could be assistance to you, please call us on: **01905 887686**. Alternatively, email info@rcaregeneration.co.uk.

Barn Conversion Project Summary

- **Shaw Hill, Dunley, Worcestershire.** Barn conversion and replacement dwelling
- **Hanley Hall, Gilberts End, Worcestershire.** Conversion of Grade II Listed barns to wedding venue and private event use
- **Naunton Court, Naunton Beauchamp, Worcestershire.** Demolition of agricultural buildings and conversion of barns to 3 residential dwellings
- **Fencote Hall, Leominster, Herefordshire.** Barn conversion
- **The Paddock, Uphampton, Ombersley, Worcestershire.** Conversion of agricultural barn to use as an aesthetic clinic

Shaw Hill

Dunley, Worcestershire

Barn conversion and replacement dwelling

Wyre Forest District Council October 2019 (ref: 19/0448/OUTL)

Shaw Hill is a rural farmstead located close to Stourport-on-Severn, boasting excellent views across the Abberley and Malvern Hills.

The former pig farm contained disused barns and a farmhouse which would have required substantial renovation to bring it up to modern standards. Instead, a replacement dwelling was proposed, which provided a 20% increase upon the existing dwelling.

Outline permission was granted for the replacement of the farmhouse and change of use of the agricultural building into a single dwelling house in October 2019.

**BOOK A FREE
15 MINUTE
CONSULTATION
ON OUR
WEBSITE**

Hanley Hall Gilberts End, Worcestershire

Conversion of Grade II Listed barns to wedding venue and private events

Malvern Hills District Council
18-00945-FUL
www.barnsandyard.co.uk

RCA Regeneration assisted our clients in achieving the change of use from existing agricultural barns to D2 use for weddings and private events.

The Grade II listed barn complex was an extensive regeneration project that resulted in the restoration of the designated heritage asset, as well as two further barns disconnected from the main barn complex.

**BOOK A FREE
15 MINUTE
CONSULTATION
ON OUR
WEBSITE**

Naunton Court
Naunton Beauchamp, Worcestershire

Demolition of agricultural buildings and conversion of barns to 3 residential dwellings

Wychavon District Council
December 2018 (ref: 19-00143-CU)

The change of use from agricultural barns was approved in 2016 by the Council due to the positive impact of the proposals, avoiding the buildings from falling in to further disrepair and preserving a valued heritage asset.

The redevelopment created 2no. 3 bed dwellings and 1no. 4 bed dwelling in an attractive barn complex.

**BOOK A FREE
15 MINUTE
CONSULTATION
ON OUR
WEBSITE**

Fencote Hall Leominster, Herefordshire

Barn conversion

Herefordshire Council
October 2017 (ref: 17-02186-GPDQ)

Permission was granted for the conversion of a modern brick built barn to residential use in 2018.

The conversion of the barn created one large dwelling, with four en-suite bedrooms as well as a large mezzanine floor.

The barn had previously been vacant, and the approval allows the barn to be brought back into active use.

BOOK A FREE
15 MINUTE
CONSULTATION
ON OUR
WEBSITE

The Paddock

Uphampton, Ombersley, Worcestershire

Conversion of agricultural barn to use as an aesthetic clinic

Wychavon District Council
January 2020 (ref: 19/02391/CU)

The conversion of the barn at The Paddock was approved in early 2020.

Part of the barn was converted to aesthetic clinic use and has brought employment opportunities within rural Wychavon.

This barn is another example of a modern barn conversion that RCA Regeneration have achieved approval for.

BOOK A FREE
15 MINUTE
CONSULTATION
ON OUR
WEBSITE