

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.	
11	11/01609/FM	FM	Downham Market	Downham Mkt - South Railway Road, Adj Brickfields	B		✓	✓	✓	110	110	0	0	2016/17	2017/18 Current year																0	The final 11 dwellings have completed 16/17. This means the entire site Completed 16/17	11
12	15/01454/OM & 16/01021/RMM	RMM	Downham Market	Land rear of Bexwell Road	G/B	W	✓	✓	✓	18	0	18	18			18															18	Within the development boundary. The agent confirms that the site is jointly owned and they will be developing the site themselves. They expect to start on site later this year and deliver all dwellings by the end of next year. Survey date: 19/04/2016.	12
13	15/01532/OM	OM	Emneth	Land adjacent to the Playing field at Hungate Road, Emneth	G	W	✓	✓	✓	44	0	44	44			11	11	11	11												44	The agent confirms they have a meeting with their clients within the coming weeks to prepare a reserved matters application. Research date: 25/04/2017	13
14	14/01714/OM	OM	Emneth	Land off Elm High Road, Emneth	G		✓	✓	✓	117	0	117	63				21	21	21	21	21	21	12								117	The agent confirms that they anticipate the development being delivered within the five year period, in years 3,4 and 5 with a delivery rate of between 35-40 units per year. Information date: 18/04/2016. The site is currently being marketed by Maxey Grounds & Co. Research date 05/04/16. The agent confirms no further progress. date: 08/05/17. The agent marketing the site for sale confirms that a sale has been agreed in principle and that solicitors should be instructed in the coming weeks. 17/05/2017	14
15	12/00514/FM	F	Feltwell	Feltwell - Hall Farm, Bell Street	B	W	✓	✓	✓	18	12	6	6		6																6	One unit to be demolished + 19 new. 11 have completed leaving 6 remaining.	15
16	14/00325/OM	OM	Gayton	Former works adj Gayton Mill, Gayton	B	W	✓	✓	✓	33	0	33	12					5	7	7	7	7									33	The agent confirms that the site is in single ownership, a portion of the whole site does not have planning permission, they intend on applying for allocation through the Local Plan process and selling the entire site. They are also in the process of submitting a reserved matters application Survey date: 08/05/2017	16
17	16/00947/FM	FM	Gayton	Church View Lane, Gayton	G	W	✓	✓	✓	17	0	17	17		8	9															17	The Site is currently under construction. Charlcroft builders are currently on site. 12/05/2017. The agent confirms that construction is indeed underway and that the whole site should be completed by January 2018. 18/05/2017	17
18	15/01776/OM	OM	Gayton	Allens Garage, Lynn Road	B		✓	✓	✓	29	0	29	29					10	10	9											29	The agent confirms that a reserved matters application will be submitted in the next couple of months. It will be a phased development, Phase 1 will consist of ten dwellings are will commence next year. 12/05/17	18
19	15/01946/OM	OM	Gayton	Land to the rear of Rampant Horse, Lynn Road	G		✓	✓	✓	24	0	24	24			4	10	10													24	The agent states that the site is jointly owned, one of the owners is Freebridge who own the land to the rear and intend on building out the site. Building should commence within 18 months to 2 years, the development will be built out at once, and not be phased. Freebridge are keen to develop the site. Survey date: 19/04/2016.	19
20	15/01838/OM	OM	Grimston & Pott Row	White House Farm, Chapel Road, Pott Row	G		✓	✓	✓	18	0	18	18					6	6	6											18		20
21	04/00874/F	F	Hunstanton	Manor Road	B	W	✓	✓	✓	39	0	39	0								13	13	13								39	Building Control have confirmed that the permission has started/ been implemented. The owner has attempted to market the site for sale. However, at this time it is difficult to suggest that the site will come forward within the next 5 year period Date: 26/04/2017	21
22	Blank																																22
23	07/00649/FM	FM	King's Lynn	King's Lynn - John Kennedy Road (Old Chapel)	B	W	✓	✓	✓	13	0	13	13					5	8												13	The agent states that the site has started so the permission has been implemented, however no further works have taken place. Date: 10/05/2017	23

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
24	12/00546/FM	FM	King's Lynn	King's Lynn - Hillington Square	B	W	✓	✓	✓	-18	0	-18	-18																	-18	Freebridge confirm that there will be a net loss of 18 units once the re-development of Hillington Square is complete. Anticipated completion is early 2019. Research date: 05/04/2016	24
25	13/01088/FM & 14/00589/F	F	King's Lynn	King's Lynn - Blackfriars Post Office	B	W	✓	✓	✓	27	0	27	0																	0	The site is currently on the market for sale via Bidwells. Research date 15/04/2016. Local Press quotes the site owners as saying the project is on hold in the medium to long term until market conditions improve. Information date: 29/04/2016. There is a potential purchaser for the site although a deal has not been agreed as yet, the potential purchaser is unlikely to implement the existing permission. Therefore at this moment in time no dwellings are anticipated for the site. 26/04/2017.	25
26	14/01820/LDE & 07/01985/FM	FM	King's Lynn	Land At Paradise Road King's Lynn Norfolk, King's Lynn	G	W	✓	✓	✓	12	0	12	12			12													12	The agent states that they are trying to sell the site through an estate agent. Information date: 03/05/2017	26	
27	14/01679/OM	OM	King's Lynn	Land North West of St Nicholas Business Park Edward Benefer Way King's Lynn Norfolk	B	W	✓	✓	✓	98	0	98	85			10	25	25	25	13										98	Reserved matters application is currently pending. They will review the situation next year, they may develop the site themselves or look to sell. Date: 10/05/2017	27
28	15/01423/RMM	RMM	King's Lynn	Alderman Jackson School, King's Lynn	B	W	✓	✓	✓	24	12	12	12	12	12														12	12 completed 16/17. The agent confirms that the remainder of the development is currently under construction and they have started on the next 10 units. 12/05/17	28	
29	15/01432/RMM	RMM	King's Lynn	Marsh House, King's Lynn	B	W	✓	✓	✓	14	14	0	0	14															0	Completed 16/17	29	
30	15/01709/FM	FM	King's Lynn	Limes House, Purfleet Street, King's Lynn	B	W	✓	✓	✓	17	0	17	0	0							17								17	The agent states that the tenant had indicated they were moving on , however they are still in occupation . This means that works are likely to be delayed. However a developer is on board and engaged. Date: 10/05/2017	30	
31	15/01234/OM	OM	King's Lynn	Plaxtole House 70 Goodwins Road King's Lynn Norfolk PE30 5PD	B	W	✓	✓	✓	17	0	17	17	0				17											17	The planning permission is for the creation of apartments and is a Free Bridge site. They will either sell the site in which case it will most likely be open market housing or develop it themselves as affordable housing.	31	
32	16/01114/OM	OM	King's Lynn	Land East of Air Training Corps HutLoke RoadKing's LynnNorfolk, King's Lynn	G	W	✓	✓	✓	10	0	10	10				2	5	3										10	Agent believes that development will take place sometime in 2018. 08/05/2017	32	
33	NORA	RMM	King's Lynn	King's Lynn - NORA	B		✓	✓	✓	874	252	622	320	68	64	64	64	64	64										320	In total 874 dwellings have been given permission. 252 dwellings have been completed. 168 have Reserved Matters planning permission and have yet to be built. These 168 dwellings are split: 126 on Morston Land and 42 on BCKLWN land, the 42 are going to be superseded by a new Reserved Matters application detailing 50 dwellings, by the end of May, starting on site in June 2017 and being built out over a 12 month period. The 126 land once purchased by the BCKLWN will be superseded by a new Reserved Matters application for 100 dwellings expected within 18 months. This leaves 454 dwellings, in reality there will only be another 170 dwellings built, due to a lower density being built out by the BCKLWN than anticipated back in 2005, and some land now been reserved as an enterprise zone and the remaining land being used to increase the capacity of the existing school. The remaining 170 dwellings are split across 4 sites, two currently owned by the HCA totalling 75 dwellings, 2 sites owned by BCKLWN. The HCA are in negotiations to sell their two sites to the BCKLWN, and these should complete by 30/08/2017. Information date: 25/05/2017	33	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
34	14/01690/OM & 17/00648/RMM	RMM	King's Lynn	Land south of Russett Close	G	W	✓	✓	✓	61	0	61	61			10	16	20	15										61	The site has outline planning for 81 dwellings, however a reserved matters application has been submitted detailing 61 dwellings, hence the lower figure. 26/04/2017	34	
34a	11/01945/FM	FM	King's Lynn	A J Coggles London Road, King's Lynn	B	W	✓	✓	✓	11	0	11	11			5	6												11	The land owner is in the process of having the site valued with view to marketing the site for sale. 26/04/2017	34a	
34b	14/01250/FM	FM	King's Lynn	Greyfriars House, Birch Tree Close, King's Lynn	B	W	✓	✓	✓	24	0	24	24			24													24	The agent confirms that they have been instructed to proceed with building regulation details to enable the main contractor to progress the development as soon as possible. They envisage the development to be completed by the summer/autumn of 2018. Date: 10/05/2017	34b	
35	16/00122/OM	OM	Marshland St James	Land north of Walton Road	G	W	✓	✓	✓	15	0	15	15			3	6	6											15	The agent states that they are currently preparing a reserved matters application and will submit this next month. A start on site is expected in 2018. Date 10/05/2017	35	
36	15/01957/OM	OM	Methwold	Off Hythe Road	G	W	✓	✓	✓	24	0	24	24				4	10	10										24	The agent states that a reserved matters application will be submitted shortly. They will then review the situation and will either develop the site themselves or look to sell. Date: 10/05/2017	36	
37	15/00286/RMM	RMM	Outwell	Doug Clark Produce Ltd Basin Road Outwell Wisbech Norfolk PE14 8TJ	G	W	✓	✓	✓	15	0	15	15			5	10												15	The agent states that they expect to start on site in September 2017 and have the development completed 15 months after this. 12/05/2017	37	
38	15/01950/OM	OM	Outwell	Land southeast of Hall Road	G	W	✓	✓	✓	20	0	20	20			5	10	5											20	the site is to be developed by Dene Homes builders, a reserved matter application is expected within the month. Date: 10/05/2017	38	
39	14/01299/FM	FM	Snettisham	Tapping House, 38 Common Road, Snettisham	B	W	✓	✓	✓	11	11	0	0	3															0	8 Completed 2015/16, 3 Completed 2016/17. The agent confirms this to be case. Completed 16/17	39	
40	15/00812/RMM	RMM	Snettisham	Snettisham -Old Station Yard, Station Road	B	W	✓	✓	✓	17	6	11	11	6	11														11	The builder confirms that 6 dwellings are complete, 2 are almost complete. The two outstanding units along with the 9 flats will be completed within the month. Survey date: 10/05/2017	40	
41	16/00064/OM	OM	Southery	9 Ugate Street	G/B	W	✓	✓	✓	24	0	24	0							6	10	8							24	The agent confirms there is an issue with ownership. The situation will be reviewed in 2018. 12/05/2017.	41	
42	15/01622/OM	OM	Stoke Ferry	13 Wretton Road, Stoke Ferry	G		✓	✓	✓	15	0	15	15				5	5	5										15	The agent confirms that the landowner will be looking to sell the site and that it is currently on the market for sale, and therefore it is likely to come forward within the five year time frame, with completion 2021. Information date: 09/05/2017.	42	
43	90/1881	F	Syderstone	Syderstone - The Broadlands	G	W	✓	✓	✓	34	1	33	0									11	11	11					33	Site commenced 1 built. However, due to the date that the permission was granted and the lack of activity on the site since there is little evidence to suggest that it will be completed any time soon. The site is therefore not counted within the five year period	43	
44	12/01899/OM, 16/00471/RMM & 16/00467/FM	RMM & F	Terrington St Clement	Terrington St Clement - The Saltings - The Salters	B	W	✓	✓	✓	41	0	41	41		11	15	15												41	Persimmon Homes are developing the site, the site is currently under construction and homes are for sale via their website. The current build out rate is 22 units by the end of June 2018, and the remaining 29 units are scheduled to be completed by June 2019. Date: 08/05/2017	44	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
45	15/01499/OM	OM	Terrington St John	Northwest of Old Church Road	G		✓	✓	✓	46	0	46	46					15	16	15									46	The agent confirms that the site is currently on the market for sale. 10/05/2017 The site is now Sold Subject To Contract through William h Brown. 18/05/2017	45	
46	14/00404/FM	FM	Tilney St Lawrence	27 Magdalen Road Tilney St Lawrence King's Lynn Norfolk PE34 4QX	B	W	✓	✓	✓	14	0	14	14			2	6	6											14	The agent confirms that the site is currently in single ownership, they are in advanced negotiations to sell the site to a developer. The developer is keen to develop the site. Survey date: 15/04/2016 The site is now sold subject to contract through William h Brown estate agents: information date: 04/05/2016. The agent confirms that the site has indeed been sold to a developer who wish to develop the site. Date: 08/05/2017	46	
47	15/01306/OM	OM	Watlington	Storage land at Station Road	B		✓	✓	✓	9	0	9	9				4	5											9	The agent states that they will submit a reserved matters application this year, they may sell the site or develop it themselves, they will review this during 2018. Date: 10/05/2017	47	
48	06/00145/FM	FM	Watlington	Land On The North Side Of Fen Road Watlington Norfolk, Watlington	G	W	✓	✓	✓	15	15	0	0	15															0	Completed 16/17	48	
49	12/00294/RMM	RMM	West Walton	West Walton - Salts Road	B	W	✓	✓	✓	26	0	26	26			6	12	8											26	The owners of the site will develop the site they already have planning permission in place. 1 unit is currently under construction. They are concerned with the affordable housing elements of the site and the impact this has on the viability of the scheme. To enable them to complete the site the BCKLWN have commenced engagement with the developer to enable the site to come forward. 11/05/2017	49	
	Blank																															
51	15/01428/OM	OM	West Walton	Land adjoining The Poplars, Lynn Road, Walton Highway	B	W	✓	✓	✓	35	0	35	35			5	10	15	5										35	The landowner is looking to sell the land, the site will be ready when the poultry season finishes at the end of next month , the site will then be cleared. The agent states that they believe the site will be sold before the end of the year and built out within the next five year time period. Survey date: 15/04/2016. The agent confirms that the site is for sale and will not be built out by the current land owner, 11/05/17. The site is currently on the market for sale via Maxey Grounds & Co. 17/05/2017.	51	
52	11/00694/FM	FM	West Winch	West Winch - Chapel Lane	G	W	✓	✓	✓	13	12	1	1	12	1													1	The builders state that 12 units have completed and the final one is almost complete. 10/05/2017	52		
53	15/01053/FM	FM	West Winch	70 Main Road, West Winch	G	W	✓	✓	✓	17	0	17	17			5	7	5										17	The agent representing the site states that they will submit discharge of conditions application next week. They have had some issues with drainage. May develop the site themselves or may sell to a developer. 18/05/2017	53		
54	2/02/1752/CU	CU	Whittington	Whittington Mill, Whittington Hill, Whittington,	B	W	✓	✓	✓	21	0	21	21		5	10	6											21	The site has commenced. It has been sold to a developer who is currently building the site out. 18/05/2017	54		
55	Blank																															
56				TOTALS for UNALLOCATED SITES						2,579	723	1,856	1,326	183	149	271	339	336	231	54	64	42	19	11	11	0	0	0	0	1,527		56
57																																

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
73	15/00499/F	F	Gayton	Robert Hill Row, Lynn Road, Gayton	B	W	✓	✓	✓	6	0	6	6		6															5 under construction according to our records. The agent confirms that 1 is nearly completed and another three are underway, they also state that the road is going in at the moment. Research date: 24/04/2017. The dwellings are for sale via Russen & Turner Estate Agents and all 6 are sold subject to contract. 18/05/2017	73	
74	16/00612/F	F	Grimston	Lynn Road, Grimston	B	W	✓	✓	✓	7	0	7	7		3	4														7 Site has full planning permission	74	
75	08/02268/F	F	Heacham	15 Hunstanton Road	B	W	✓	✓	✓	7	1	6	6		6															This site has been sold subject to contract. The agent is Brown & Co. Research date 29/03/2016. The site has been sold to a developer and they will complete the development in the next 2 months. Research date: 25/04/2017	75	
76	12/01789/F	F	Heacham	Heacham Manor, Hunstanton Road	B	W	✓	✓	✓	7	7	0	0	2															0 Completed 16/17	76		
77	15/01991/F	F	Heacham	Land to the rear of 30-32 Church Lane	G	W	✓	✓	✓	8	0	8	8		8															They have reached wall plate level, and state that all of the new builds (6 units) will be completed by August 2017 and the 2 refurbis will be completed by September 2017. research date:24/04/2017	77	
78	15/02011/O	O	Heacham	Land east of Hunstanton Road, Heacham	G		✓	✓	✓	9	0	9	9				4	5												The site is currently on the market for sale. If it does not sell soon the developer will develop the site themselves with a reserved matters application submitted before the outline expires, most likely this will be in 2018. Research date: 24/04/2017.	78	
79	13/00324/O & 16/01691/RM	RM	Hillington	Former Highways Depot, Station Road	B	W	✓	✓	✓	6	0	6	6				2	4												The agent states that the site is available now and within single ownership. They expect the development to start in 2 years time, with a delivery rate of between 2 to 5 dwellings per year. Survey date 19/04/2016. The reserved matters application has been approved. They will submit a discharge application in 2018, and it is likely that work on site will commence in 2019. research date: 25/04/2017	79	
80	08/01815/F	F	Hockwold	Wilton Farm, Main Street	B	W	✓	✓	✓	6	0	6	0	0							2									1 under construction. Agent states they are not likely to complete the development as is, they plan to re-submit planning in the future for 2 plots at a time. So not included within the first 5 year time frame. Research date: 26/04/2017	80	
81	16/02184/F	F	Hunstanton	18 - 22 Le Strange Terrace, Hunstanton	B	W	✓	✓	✓	5	0	5	5	0		5														They state the development hasn't started yet, it is however being priced up and proposals are also being considered, they anticipate that the development will start in October or November (during the winter as it is above their amusement arcade business and the project will take 6 months to complete. 26/04/2017	81	
82	15/02040/F	F	Hunstanton	CHS Amusements LTD, Beach Terrace Road	B	W	✓	✓	✓	7	0	7	7	0			7													The site is in single ownership and is available now. They will develop the site themselves. Building Regs are currently being drawn up. They are likely to start in 12 months time, with completion within 12-18 months of starting. They are very keen to develop, and state there are no viability or constraint issues. Survey date: 15/04/2016. They have gone out to tender for a structural engineer - this process will conclude in June 2017, with a start possible in October 2017, or at least before the permission expires in February 2018. 26/04/2017	82	
83	09/01199/F	F	King's Lynn	11 Valingers Road	B	W	✓	✓	✓	5	0	5	0								5									The agent states that he believes that the development has started but that owner isn't keen to progress the site at this moment in time. Therefore we have not scheduled development to take place in the first 5 year period. 22/05/2017	83	
84	13/01429/F	F	King's Lynn	Fred White House Flats, St Edmundsbury Road	G	W	✓	✓	✓	6	0	6	6		6															Freebridge Housing development. They are planning to start the development this year. Information date: 28/04/2017	84	
	Blank																															

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
86	14/01823/F	F	King's Lynn	Fair Rest, Cresswell Street, King's Lynn	B	W	✓	✓	✓	6	0	6	6					3	3											The agent confirms that the site has not yet started. 26/04/2017. The site is currently for sale via William H Brown estate agents. Information date: 6/18/05/2017.	86	
87	Blank																															87
88	15/00445/F	F	King's Lynn	North of 19 Gaywood Road	B	W	✓	✓	✓	6	6	0	0	6															0	Completed 16/17	88	
89	15/00508/F	F	King's Lynn	9-11 St James Street, King's Lynn	B	W	✓	✓	✓	6	0	6	6		6															All 6 units are under construction. The owner confirms that all 6 will complete at the same time, currently they are 1/3 of the way through the build process. Completion anticipated in the next 8 -10 months. Research date: 28/04/2017	89	
90	15/00613/F	F	King's Lynn	33-39 Tower Street	B	W	✓	✓	✓	6	0	6	0							6										The agent states that the site is not currently available, The British Legion have a lease which expires in 4 years. The development is expected to start once the lease expires. Survey date: 6/20/04/2016.	90	
91	11/01072/F	F	King's Lynn	29 St Edmundsbury Road, King's Lynn	B	W	✓	✓	✓	5	0	5	5		5															The agent confirms that completion of the development is anticipated June 2017. Date: 5/09/05/2017	91	
92	16/00450/F	F	King's Lynn	Tower Place, King's Lynn	B	W	✓	✓	✓	5	0	5	5				5													The agent states that they believe the site will be sold to a developer. Date: 10/05/2017	92	
93	Blank																															93
94	Blank																															94
95	Blank																															95
96	16/01586/F	F	King's Lynn	Glendevon Hotel Railway Road, King's Lynn	B	W	✓	✓	✓	6	0	6	6																	Planning on commencing work on site in 6/2018/2019. Research date: 27/04/2017	96	
97	16/00342/F	F	King's Lynn	Waverly Warehouse, Oslers Yard, Norfolk Street, King's Lynn	B	W	✓	✓	✓	7	0	7	7			3	4													They have started the development yet and don't plan to start during 2017. Research date: 7/27/04/2017	97	
98	15/01342/F	F	King's Lynn	Victoria Terrace, Bankside, West Lynn	G	W	✓	✓	✓	7	0	7	7		7															The agent on behalf of the developers states that are going to start on site in the next 6-8 weeks with a forecast completion by the end of 2017. Research date: 27/04/2017	98	
99	15/01699/F	F	King's Lynn	18-20 Railway Road, King's Lynn	B	W	✓	✓	✓	8	0	8	8		8															Free Bridge, the developer state they are scheduled to start on site in June 2017 with an anticipated completion of the site by March 2018. Research date: 28/04/2017. The agent also confirmed this to be the case with a 1 year build contract. 09/05/2017	99	
100	15/01913/F	F	King's Lynn	The Wennis Hotel, King's Lynn	B	W	✓	✓	✓	8	0	8	8		8															The agent confirms that the development is underway to carry out the works in accordance with the approved consent. It is envisaged that the project will be completed by the end of 2017. Date: 8/10/05/2017	100	
101	15/02031/O	O	King's Lynn	Rear of 85 Gayton Road, King's Lynn	G	W	✓	✓	✓	6	0	6	6					3	3											The agent states that site is in single ownership and is available now. The owner is likely to sell on. Whilst it is considered that there are no viability issues or constraints to delivery, it is not a development that will take place imminently. 6/08/05/2017	101	
102	15/02089/F	F	King's Lynn	6 Norfolk Street, King's Lynn	B	W	✓	✓	✓	8	0	8	8			8														They have submitted a Non-Material Amendment Application, they intend to start the project at the end of May and it should be a 12 month project. 8/Survey date: 05/05/2017	102	
103	15/01293/O & 16/01156/RM	RM	Marshland St James	Smeeth Road, Marshland St James	G	W	✓	✓	✓	7	0	7	7			1	2	2	2											Reserved Matters granted Reserved matters pending decision for plots 1 to 6, 17/00300/RM. 7/02/05/2017.	103	
104	15/01822/O	O	Marshland St James	Land north of 46 Smeeth Road	G		✓	✓	✓	6	0	6	6				2	2	2											The agent states that each plot will be a self build. 6/Survey date: 03/05/2017	104	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
105	15/01736/O	O	Methwold	1 Scotts Lane, Brookville	G	W	✓	✓	✓	6	0	6	6			2	2	2												Agent confirms that are waiting confirmation from the landowner with regard to working-up a Reserved Matters Application. Survey date: 03/05/2017	105	
106	08/02313/F	F	Middleton	Forecourt off School Road,	B	W	✓	✓	✓	8	4	4	0							2	2									These proposed properties are to the rear of those already built. The agent is unsure of what is happening with the remainder of the site going forward although they confirm that the site has been sold. Survey date: 12/05/2016.	106	
107	16/00987/F	F	North Wootton	Land Off Priory Road, North Wootton	B	W	✓	✓	✓	5	0	5	5		2	3														The permission is for the demolition of 4 dwellings and the construction of 9, leading to a net gain of 5 dwellings. The developer states that they have instructed a contractor and work will start in 2017 and complete in 2018. Survey date: 08/05/2017	107	
107 a	15/01042/F	F	North Wootton	Land Off Priory Road, North Wootton	B	W	✓	✓	✓	5	0	5	5		2	3														Demolition of 4 existing residential properties and development of the site to provide 9 residential units. Please note that this is a different site to one listed above, they are almost opposite each other on the same road	107a	
108	15/00667/F	F	Outwell	Outwell - Red Lion PH, Wisbech Rd	B	W	✓	✓	✓	6	6	0	0	6																0 Complete 16/17	108	
109	16/00325/O	O	Pentney	Land at Narborough Road	G	W	✓	✓	✓	8	0	8	8			1	2	3	2											The agent states that the site is going to be sold plot by plot. So far 1 plot has been sold. Date: 10/05/2017	109	
110	13/01127/F	F	Sedgeford	Glovers Farm Fring Road, Sedgeford	G	W	✓	✓	✓	7	0	7	7			2	3	2												The site has full planning permission for the conversion of a range of barns	110	
111	06/01243/F	F	Shouldham Thorpe	Woodlands Farm, Mill Road	B	W	✓	✓	✓	5	0	5	5	0		1	1	2	1											The agent confirms that the site is underway and that the development should be complete by 2021. 09/05/2017	111	
112	15/01425/O	O	Stow Bardolph (Barroway Drove)	The Drove, Barroway Drove	G	W	✓	✓	✓	5	0	5	5				2	3												The site has been sold subject to contract through William h Brown. 09/05/2017. The agent confirms this. Date 10/05/2017.	112	
113	16/00439/O	O	Stow Bardolph (Barroway Drove)	The Sycamores The Drove, Barroway Drove	G	W	✓	✓	✓	5	0	5	5				2	3												The agent confirms that the site is currently on the market for sale. 09/05/2017	113	
114	16/00263/F	F	Snettisham	Rosan Motors Common Road, Snettisham	B	W	✓	✓	✓	8	0	8	8			4	4													The agents states that the site is likely to be sold to a builder. However it is linked to a further application for the relocation of the existing business who currently rent the land. Date: 10/05/2017	114	
115	Blank																															115
116	15/01757/O & 16/01370/RM	RM	Stoke Ferry	Land at Oxborough Road, Stoke Ferry	G	W	✓	✓	✓	8	2	6	6		6																The agent states that the site is under construction and that 5 dwellings are nearing completion. The entire site will be complete by December 2017. 12/05/2017	116
117	Blank																															117
118	Blank																															118
119	15/01660/O & 17/00969/RM	RM	Terrington St John	Cowslip Barn, west of Marcroft, School Road	G	W	✓	✓	✓	5	0	5	5		5																The agent states a reserved matters application will be submitted in the next months, and that a builder is on board who wants to start as soon as the reserved matters is granted. They state that completion of the site if forecast for 2017/2018. 12/05/17. A reserved matters application has been received 22/05/2017 - 17/00969/RM.	119
120	16/00215/F	F	Terrington St John	Mill House Mill Road, Terrington St John	B	W	✓	✓	✓	5	0	5	5		5																The agent confirms that the roof is on two of the dwellings and they will be finished by mid July. The entire site should be completed by the end of July 2017. 12/05/2017	120
121	14/00401/F	F	Thornham	Ship Lane, Thornham	G	W	✓	✓	✓	9	0	9	9			4	5														The agent confirms that the site is in single ownership and available now. They will develop the site themselves. They have already started on the development and will complete the 9 dwellings over the next two years. Survey date: 20/04/2016	121
	Blank																															

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref./DPO policy ref.	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.	
123	15/01216/O	O	Walpole Cross Keys	Land west of junction Station Road and Little Holme Road	G	W	✓	✓	✓	5	0	5	5			2	3														The agent states that a reserved matters application is imminent. The development is out to offer currently. The developer will make an offer shortly. Research date: 25/04/2017. This is out to offer through William h Brown 18/05/2017	123	
124	16/02166/OM	OM	Walpole Cross Keys	The Orchards Sutton Road, Walpole Cross Keys	B	W	✓	✓	✓	10	0	10	10		5	5															A reserved matters application is anticipated by the agent to be submitted in the next 6-8 weeks. 12/05/2017	124	
125	15/01443/O & 16/00656/RM	RM	Walpole	Land north of Hawthorn lodge, Police Road, Walpole St Andrew	G	W	✓	✓	✓	8	0	8	8		1	1	2	2	2												The agent states that the site is being sold on an individual site plot basis, plot 7 has been sold, a reserved matter application will be submitted shortly. and a plot 1 will complete in the next 6 months. 12/05/2017	125	
126	16/001110/O	O	Walpole Highway	Land east Beech House, Main Road	G	W	✓	✓	✓	6	0	6	6				3	3													The agent confirms that the site is going to be marketed for sale shortly, however if it doesn't sell they will look to apply for further planning permission and build it out themselves. 15/05/2017	126	
127	16/00206/O	O	Walpole Highway	Land west of Hall Road, Walpole Highway	G	W	✓	✓	✓	7	0	7	7				3	4													Agent confirms that the landowner may look to sell the site. Survey date 14/04/2016	127	
128	16/00363/O	O	Walpole St Peter	South of Old Police House, West Drove North	G	W	✓	✓	✓	5	0	5	5		2	3															The agent confirms that a reserved matter application is currently pending consideration (17/00769/RM). Providing approval of this they intend to develop the site starting in 2017 and completion of the whole site within two years, 2019. Information date: 18/05/2017	128	
129	14/00200/O	O	West Walton	Trafford Estate, West Walton	G	W	✓	✓	✓	8	0	8	8			4	4														BCKLWN site. The site has been sold subject to contract to a developer who intends to submit a reserved matter application as soon as they can once the sale is completed and they will then build the site out themselves. 26/04/2017	129	
130	16/00143/O & 16/01159/RM	RM	Whittington	Methwold Road, Whittington	G	W	✓	✓	✓	5	0	5	5				2	3													The landowner states that they will put in the road and may well develop the rest of the site themselves, if not they will sell to a developer. Either way they believe that the site will come forward within the next five years. 18/05/2017	130	
131	13/00951/F	F	Wiggenhall St Mary Magdalen	Barns adjacent Holley House, Stow Road	B	W	✓	✓	✓	5	2	3	0	2								1	1	1							The agent confirms that the two barn conversions are complete, however the remaining three dwellings will not be built at this time. 12/05/2017	131	
131a	16/00158/O	O	Wiggenhall St Mary Magdalen	Former EA site, Stow Road	B	W	✓	✓	✓	9	0	9	9				4	5													The agent confirms that the landowner is most likely to sell the site and it will be marketed shortly, and therefore could be included within the five year period. Information date 09/05/2017.	131a	
132	14/01122/LDE	LDE	Wretton	Church Farm, Low Road, Wretton	B	W	✓	✓	✓	5	0	5	5				2	3													1 under construction. The agent confirms that the landowner is now looking to sell the site. 12/05/17	132	
133				TOTALS FOR 5 - 9 EXTANT UNALLOCATED SITES						422	54	368	344	35	111	86	78	55	14	15	2	3	1	3	0	0	0	0	0	368		133	
134																																134	
135				Extant Planning Permissions Small Sites 1 - 4 dwellings																												135	
136			King's Lynn		G/B	W	✓	✓	✓	84	16	68	68	16	19	13	12	12	12													111 units have planning permission, 109 are not superseded, 25 units are to be lost resulting in a net gain of 84 units. The net completions for 16/17 is 16 units. This leaves a net gain of 68 units of which 19 of these units are currently under construction	136
137			Downham Market		G/B	W	✓	✓	✓	52	6	46	46	6	19	7	7	7	6													65 units have planning permission, 13 of these will be lost, leaving a net gain of 52 units. The net completions for 16/17 is 6 units. This leaves a net gain of 46 units of which 19 are currently under construction	137

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.								
138			Hunstanton		G/B	W	✓	✓	✓	20	3	17	17	3	6	3	3	3	2											17	33 units have planning permission, 13 of these will be lost. This leaves a net gain of 20 units. 3 of these completed in 16/17 which leaves 17 units of which 6 are currently under construction	138								
139			Others		G/B	W	✓	✓	✓	894	118	776	776	118	167	153	152	152	152											776	1065 units have planning permission, 1041 of these are not superseded. 147 units will be lost. This leaves a net gain of 894 dwellings. The net completions for 16/17 is 118 dwellings. This leaves 776 units of which 167 units are currently under construction.	139								
140				TOTALS FOR EXTANT CONSENTS FOR SMALL SITES						1,050	143	907	907	143	211	176	174	174	172	0	0	0	0	0	0	0	0	0	0	907		140								
141																																			141					
142	Local Plan Allocations (Site Allocations and Development Management Policies Plan) Adopted Sept 2016																																							142
143	15/00828/FM	A	King's Lynn	E1.4: Marsh Lane	G		✓	✓	✓	130		130	130		50	50	30												130	The development has commenced. Dwellings will be available in Spring 2017, dwellings are currently being advertised for sale - several have been reserved already. Plots 46 - 50 which are affordable will be complete by March 2018. All of the affordable dwellings will be completed by 6th of August 2018. This site is using a contractor model, the site is within BCKLWN ownership site and the site has to be complete by the end of 2020	143									
144	16/00097/FM, 16/01327/FM & 16/02227/FM	A	King's Lynn	E1.7: Land at Lynnsport	G		✓	✓	✓	225		225	225		45	45	45	45	45										225	Lynn Sport is split across 4 sites known as Lynn Sport 1, Lynn Sport 3, Lynn Sport 4 & Lynn Sport 5. Lynn Sport 3 - PP for 54 dwellings, 16/00097/FM, is programmed for an official start on site in March 2017, with a 1 year build period, to May 2018. Lynn Sport 4 & 5 - application for 89 dwellings, 16/01327/FM, anticipated a start on site date of March 2018, complete October 2020. Lynn Sport 1 - 16/02227/FM, full planning permission for 82 dwellings, start on site March 2018 built out by the end of 2021. This Site owned by the BCKLWN the access road has been completed. The site is using a contractor model and so has an agreed completion timeframe for the whole development.26/04/2017	144									
145		A	King's Lynn	E1.5: Boal Quay	B		✓	✓	✓	350		350	0		60	60	60	60	60	60	60	60	60	60	50			350	BCKLWN Site. The BCKLWN have commissioned the specialist development and regeneration consultancy Urban Delivery to prepare a delivery plan to maximise the potential of the riverfront area in King's Lynn. The site being looked at consists of three distinct areas, one which incorporates the Purfleet and King's Staithe Square, one which incorporates the riverfront parking area, pontoons and former grain silos site; and a third which takes in the Nar Loop area. Urban Delivery are leading a multi-disciplinary team for the project which comprises of: Levitate architecture practice, BWB; and Trident. They have prepared ideas and suggestions for how the riverfront could be developed to make it a vibrant and well-used space. This was consulted upon in 2016 and the final preferred option and final Master Plan is due shortly (summer 2017) this covers the area of this allocation and is based upon the adopted Local Plan allocations. 27/04/2017.	145										

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
146	A	King's Lynn	E1.6: South of Park Way	G	✓	✓	✓	260	260	100			2016/17	2017/18 Current year				50	50	50	50	50	10						260	A planning agent has been appointed. Land owner very keen to pursue. The site is no longer linked to re-investment in college projects. Land adjacent to the site is owned by the BCKLWN and that along with this site is likely to developed together, although they are not dependant upon each, conversion with NCC highways taking place to identify the optimal access arrangements for the BCKLWN site before a planning application is prepared. This allocation is therefore available and can be delivered, we have been cautious with projections with only an element of the site include ding within the first 5 years. Research date: 18/03/16.	146
147	A	King's Lynn	E1.8: South Quay	B	✓	✓	✓	50	0	50							25	25											50	BCKLWN Site - purchased last year or so with view to develop in line with the adopted Local Plan. The BCKLWN have commissioned the specialist development and regeneration consultancy Urban Delivery to prepare a delivery plan to maximise the potential of the riverfront area in King's Lynn. The site being looked at consists of three distinct areas, one which incorporates the Purfleet and King's Staithe Square, one which incorporates the riverfront parking area, pontoons and former grain silos site; and a third which takes in the Nar Loop area. Urban Delivery are leading a multi-disciplinary team for the project which comprises of: Levitate architecture practice, BWB; and Trident. They have prepared ideas and suggestions for how the riverfront could be developed to make it a vibrant and well-used space. This was consulted upon in 2016 and the final preferred option and final Master Plan is due shortly (summer 2017) this covers the area of this allocation and is based upon the adopted Local Plan allocations. 27/04/2017.	147
148	A	King's Lynn	E1.9: Land west of Columbia Way	G	✓	✓	✓	100	100	100																			100	BCKLWN Site. Full planning permission programed to be submitted this year. With a Start date of 2018 and completion of the site by the end of 2021.	148
149	A	King's Lynn	E1.10: North of Wisbech Road	G	✓	✓	✓	50	50	0										10	20	20							50	BCKLWN owns part of the site. The BCKLWN have commissioned the specialist development and regeneration consultancy Urban Delivery to prepare a delivery plan to maximise the potential of the riverfront area in King's Lynn. The site being looked at consists of three distinct areas, one which incorporates the Purfleet and King's Staithe Square, one which incorporates the riverfront parking area, pontoons and former grain silos site; and a third which takes in the Nar Loop area. Urban Delivery are leading a multi-disciplinary team for the project which comprises of: Levitate architecture practice, BWB; and Trident. They have prepared ideas and suggestions for how the riverfront could be developed to make it a vibrant and well-used space. This was consulted upon in 2016 and the final preferred option and final Master Plan is due shortly (summer 2017) this covers the area of this allocation and is based upon the adopted Local Plan allocations. 27/04/2017.	149
150	A	King's Lynn	E1.11: Southgates	B	✓	✓	✓	20	20	0										4	8	8							20	No response from land owner, so not put within the next 5 year time frame.	150
151	16/01105/OM	West Lynn (King's Lynn)	E1.14: West of St Peter's Road	G	✓	✓	✓	50	50	44										6								50	Outline planning permission has been granted on the majority of the site for 44 dwellings, the allocation is for 50. The agent confirms that the site is currently being marketed by the landowner. 15/05/2017 The remainder of the site could come forward independent for the remaining 6 dwellings	151	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
152	A	West Lynn (King's Lynn)	E1.15: Land at Bankside	B	✓	✓	✓	120	120	120	120		2016/17	2017/18 Current year															120	The site is available now, it is vacant and will be developed. Landowner confirms that they want to bring the site to market.	152
153	A	West Winch and North Runcton	Growth Area - West Winch Growth Area - excluding the northern portion	G	✓	✓	✓	1,400	1,400	100							50	50	120	120	120	120	120	140	140	140	140	140	1,400	ZAL have engaged and promoted the land through the 'Princes Trust' building exercise and through the local plan process. The strategic element of this site has long since been established through the adopted BCKLWN 2011 Core Strategy. The Infrastructure Delivery Plan (IDP) will be completed by July 2017 (both Maddox and Hopkins are fully engaged with this process) at which point the Hopkins Homes application can be determined, and Maddox Associates (who represent ZAL) have stated they will bring forward a planning application for the central part of the allocation detailing at least 500 dwellings. The BCKLWN have put together a delivery team to ensure that the infrastructure requirements of the site are delivered as soon as possible and therefore delivery will be accelerated. Gerald Eve and Mott McDonald are producing the IDP. 26/04/2017. Maddox Associates confirm that the land is available now and free of any legal or land ownership problems. Phase 1 of the site is in single ownership (ZAL) and Phase 2 includes a number of land owners. They anticipate a planning application within the next four weeks, with a reserved matters application to follow within 12 months of the granting of outline planning. The land would be sold off for development and they anticipate that the land would begin to be built upon 6 months after the granting of reserved matters, with a delivery rate of 70 dwellings per annum.	153
154	A	West Winch and North Runcton	Growth Area - West Winch Growth Area - Northern Portion	G	✓	✓	✓	1,100	1,100	250							50	50	50	100	100	100	100	100	100	100	50	1,100	The strategic element of this site has long since been established through the adopted BCKLWN 2011 Core Strategy. The Infrastructure Delivery Plan (IDP) which the agents, landowner, develops and the BCKLWN are all fully engaged with, will be completed by July 2017 at which point the Hopkins Homes application can be determined. The agent representing Hopkins Homes who is engaged in the IDP process and who represented Hopkins Homes throughout the Local Plan process leading to the allocation of sites states that their is an option agreement with the landowners which has been agreed so all the land is controlled by Hopkins Homes. Hopkins Homes intend to develop the early and later phases themselves, and will look to sell the other portions. Hopkins are looking to start on site in 2018 assuming the relevant planning permission. With 50 dwellings for the first phase (first 3 years), and 100 dwellings per year in years 4 to 10 (as two developers on site). Agreement of the IDP will address highways impact and any viability/deliverability issues. Research date: 27/04/2017. This information accords with that from Hopkins Homes in April 2016 who states that the site would deliver between 80 -100 dwellings per year from 2019 onwards. The BCKLWN have put together a delivery team to ensure that the infrastructure requirements of the site are delivered as soon as possible and therefore delivery is accelerated. Gerald Eve and Mott McDonald are producing the IDP.	154	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPD policy ref	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
155	A	South Wootton	E3.1: Hall Lane	G	✓	✓	✓	595	595	150	2016/17	2017/18 Current year																595	Allocation for 300. 595 dwellings are likely to come forward. Lark Fleet Homes are on-board to build out the majority of the site; consultations held with local community through public exhibitions. They have submitted a pre-application which has been determined as likely to approve, this details 450 dwellings (16/00172/PREAPP). An outline planning application is due to be submitted in a few weeks in line with the pre-app, they intend on building out the site themselves. The agent who promoted the site through the Local Plan process confirms this (17/05/2017). The remainder of the site is represented by Bowbridge Land and Norfolk County Council. The Bowbridge land element is the northern section and this has come forward with a pre-app for 145 dwellings (16/00147/PREAPP) and has been determined as likely to approve, their agent confirms that will be submitting an outline planning application in June 2017. The site is likely to be sold through a land promoter. The agent states that development is likely to commence within 18 months to two years of the grant of outline planning permission following further applications, and considers that the delivery rate on the site would be 50 dwellings per year. 02/05/2017. The NCC element has not come forward as yet, this is land around the existing school which will cater for the expansion of the school and has the capacity to deliver further dwellings. NCC's agent NPS confirmed this on the 18/11/2016.	155	
156	A	Knights Hill (Castle Rising, South Wootton, King's Lynn)	E4.1: Knights Hill	G	✓	✓	✓	700	700	150																			700	The Local Plan Allocation is for at least 650 dwellings. The Site is in two parts, 15/01782/OM detailing 65 dwellings, and the second part, 16/02231/OM, has come forward for 635 dwellings, the agent anticipated delivery rate of 75 dwellings per year. Camland Development are promoting the land, this is in three ownerships. A promotion agreement has been signed between Camland Development and the three separate landowners and that a development agreement has been signed by all parties. The land is greenfield and is available for development now. Camland Developments will sell land parcels to house builders on receipt of an outline planning approval. They consider constraints to be known and understood as the site has been recently allocated, and that mitigation measures have been incorporated within the masterplan. It is not anticipated at this time that there will be any constraints that will limit the future delivery of housing on the site. Information date: 02/05/2016.	156
157	16/000610/OM	Downham Market	F1.3: Land east of Lynn Road, in vicinity of Bridle Lane (16/00610/OM)	G	✓	✓	✓	285	285	100																			285	The site is likely to come forward in two parts. 1. Albanwise are the majority land owner and are represented by Amec Foster Wheeler: 15/00104/PREAPP – likely to approve. 16/00610/OM has been submitted for consideration for 285 dwellings. They state that the site will be marketed once the permission has been granted. The site is due to go the planning committee in June, they will start a proactive marketing campaign once planning is granted, they consider the site straight forward to deliver. they have had positive discussions with developers on an informal basis and expect a reserved matter application in early 2018. Research date: 25/04/2017. 2. The second portion has come forward with a pre-application, 14/00045/PREAPP – likely to approve. Detailing 150 dwellings.	157

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPD policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
158		A	Downham Market	F1.3: Land east of Lynn Road, in vicinity of Bridle Lane (remaining portion)	G		✓	✓	✓	150	150	0	2016/17	2017/18 Current year						25	40	45	40						150	The site is likely to come forward in two parts. 1. Albanwise are the majority land owner and are represented by Amec Foster Wheeler. 15/00104/PREAPP – likely to approve. 16/00610/OM has been submitted for consideration for 285 dwellings. They state that the site will be marketed once the permission has been granted. They anticipate that the development will commence in 2017/18 and would be completed by 2021/22, this based upon the construction of 70 dwellings per year. Information date 31/03/2016. 2. The second portion has come forward with a pre-application, 14/00045/PREAPP– likely to approve. Detailing 150 dwellings.	158	
159	15/00135/OM	A	Downham Market	F1.4: Land north of southern bypass in vicinity of Nightingale Lane	G		✓	✓	✓	170	170	90				30	30	30	30	30	30	20							170	Allocation for 140 dwellings. Application has been granted for 170 dwellings, 15/00135/OM. There is a developer in place and they anticipate a delivery rate of up to 50 dwellings per year. Research date: 31/03/16. The agent states that a reserved matters application will be submitted for consideration in the next 12 months, they will then look to sell the site with an anticipated start date on site at the end of 2018. Date : 18/05/2017	159	
160	14/01022/FM	A	Hunstanton	F2.4: Land north of Hunstanton Road	G		✓	✓	✓	166	166	166		37	48	26	26	29											166	Hopkins Homes are the developers. They state that they are on-site and currently constructing the show house. They currently are forecasting 37 completions by April 2018, a further 48 by April 2019, a further 26 respectively by April 2020 and 2021 and the balance by April 2022. Research date: 27/04/2017	160	
161	16/00082/OM	A	Hunstanton	F2.2: Land to the east of Cromer Road	G		✓	✓	✓	120	120	120				20	35	35	30										120	Pre-application discussions took place in 2015. Outline planning application for 120 dwellings (Ref 16/00082/OM) granted 2016, The SADMP Adopted 2016. The site has been sold by Pigeon Investment Management to a Bennett Homes, a house builder who will develop/build out the site themselves. They confirm that the site is in single ownership, they have assembled a project team to start work on a reserved matter planning application which will be submitted within the next 5 months. Development will start as soon as the relevant pre-commencement conditions and engineering designs have been approved. They are not aware of any constraints etc. which will delay the development building built out. They anticipate an average build out rate of 30 dwellings per year. Survey date: 03/05/2017	161	
162	16/00084/OM	A	Hunstanton	F2.3: Land south of Hunstanton Commercial Park	G		✓	✓	✓	60	60	60					15	30	15										60	Pre-application discussions took place in 2015. Outline planning application for care home (approx. 60 beds), up to 60 housing with care units and approx. 60 new homes granted. Similar to the site above Pigeon Investment Management intend to sell the site, the marketing will commence shortly, 2017, they are working with the current landowner to identify an end user for the scheme. Survey date: 05/05/2017	162	
163		A	Wisbech Fringe (Walsoken)	F3.1: Land east of Wisbech (West of Burrowgate Road)	G		✓	✓	✓	550	550	0								30	60	60	60	60	60	60	60	50	50	550	A joint strategic allocation between BCKLWN and Fenland District Council. It is within Fenland District Council's adopted Local Plan. ATLAS are involved in ensuring that plans are in place to bring forward the site. The 'Duty to Cooperate' in force, including the engagement of statutory organisations /bodies. The Broad Concept Plan has been pushed back till late 2017. with this in mind we have been cautious and not forecast any completions within the next five years.	163

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
164		A	Brancaster	G13.1: Land east of Mill Road	G		✓	✓	✓	5	5	5																			A pre application (15/00187/PREAPP) has already been determined as 'likely to approve' for 12 dwellings, the allocation is for 5 dwellings. The developer confirms that the site is likely to come forward for 12 dwellings, in line with the pre-app. They are waiting for contracts to be signed and the purchase to complete which is subject to planning. Planning will be submitted within two months, architects have already been employed. They will build out the site immediately once planning permission is in place, and they believe that it will take 2 years to complete with 6 dwellings each year. Information date: 22/05/2017	164
165	16/02140/FM	A	Burnham Deepdale (Brancaster Staithe)	G13.2: Land off The Close	G		✓	✓	✓	12	12	12				6	6														The allocation is for 10 dwellings, the application details 12 dwellings. The agent and developer state that the application is currently being determined. They will build the site out as soon as they can. They anticipate a build time of 18 months to two years with completion in 2019. The case officer states that the application will go to planning committee in June/July. Survey date: 10/05/2017	165
166	13/01810/FM	A	Burnham Market	G17.1: Land at Foundry Field	B		✓	✓	✓	33	33	0	13																0	Completed 16/17	166	
167	15/00942/OM - Hybrid Application: Full Planning Application for the demolition of existing buildings and the erection of four dwellings (Class C3) with associated access, landscaping and infrastructure and Outline Planning Application (including Access) erection of up to 11 dwellings (Class C3)	A	Castle Acre	G22.1: Land west of Massingham Road	G/B		✓	✓	✓	12	12	4		2	2					4	4										Allocation and planning application is for 15 new dwellings and the removal of 3 buildings which were in a dilapidated state. The site is going to be developed by two developers Grange Developments and Holkham Estates. Both landowners intend to develop the site themselves, which can happen as both elements have independent access. Grange intend to develop four properties at a rate of 2 per year, starting in 2017 - 2 are currently under construction and will be completed by Christmas and March. The remaining 2 dwellings they aim to complete early 2018. The Holkham Estate intends to start on site late 2017 following the submission of Reserved Matters Application or Full Planning Application in respect of the 'Outline' portion of the site. They consider that all 11 of these dwellings will be delivered within 18 months. Research dates: Grange - 25/04/2017, Holkham Estate - 02/05/2017.	167
168	15/01315/OM	A	Clenchwarton	G25.1: Land between Wildfields Road and Hall Lane	G		✓	✓	✓	10	10	10					5	5													The site has outline planning permission and has been sold through Brown & Co agents subject to contract. 17/05/2017. The agent confirms this information to be correct and believes that ultimately this development will go ahead. 05/06/2017	168
169	15/01269/OM	A	Clenchwarton	G25.2: Land north of Main Road	G		✓	✓	✓	20	20	20				10	10														The site has outline planning permission and is currently for sale through William h Brown estate agents. 17/05/2017. The agent confirms the above to be the case and ultimately believes the project will go ahead. 05/05/2017	169
170	15/02008/O & 16/00305/O	A	Clenchwarton	G25.3: Land south of Main Road	G		✓	✓	✓	20	20	20				10	10														Two planning applications have been granted 15/02008/O and 16/00305/OM both by the same agent, detailing a total of 20 dwellings. The site is in multiple ownership hence two separate permissions, however they are both keen to develop the site and can do independently. Survey date: 30/03/2016	170
171		A	Denver	G28.1 Land to the south of Sluice Road, Denver	G		✓	✓	✓	8	8	8																			The site is in single family ownership, a planning agent has been appointed. Waiting to secure planning permission on an adjacent site which has expired, they will sell this, then apply for planning permission for the allocation and look to sell it. Access arrangements are now in place, as was the case for the Local Plan examination to satisfy the Inspector that the allocation was 'Sound'. Survey date: 10/05/2017. The application on the adjacent site has been submitted 12/05/2017	171

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
172		A	Dersingham	G29.1: Land north of Doddshill Road	G		✓	✓	✓	20	20	20					10	10											20	Pre-application, 15/00129/PREAPP, likely to approve. Application was for 30 dwellings, the allocation details 20 dwellings. The application timing is in line with, and would fit with the anticipated delivery rate and information provided as part of the 2014 deliverability form. This also stated that the site is in single ownership, vacant and available now, with no identified constraints to development.	172	
173		A	Dersingham	G29.2: land at Manor Road	G		✓	✓	✓	10	10	10					2	4	4										10	Pre-application for 10 dwellings, 15/00128/PREAPP, likely to approve. The application timing is in line with, and would fit with the anticipated delivery rate and information provided as part of the 2014 deliverability form. This also stated that the site is in single ownership, vacant and available now. Further pre-app submitted, 16/00144/PREAPP, this details 10 dwellings and was determined as likely to approve	173	
174	16/00866/OM	A	Docking	G30.1: Land situated off Pound Lane (Manor Pasture)	G		✓	✓	✓	33	33	33			5	16	12												33	The site has outline planning permission for 33 dwellings, the allocation was for 20. The site is for on the market for sale via Mathher Jamie and Curso Wilkin who state the site is currently under offer. The agent confirms that a developer has been selected, subject to contract. Things are moving rapidly and they have a reserved matters scheme ready for submission. 10/05/1017.	174	
175		A	East Rudham	G31.1: Land off Fakenham Road	G		✓	✓	✓	10	10	10					2	4	4										10	The site is in single ownership. The owner has instructed an agent to work up a full planning application. Survey date: 25/04/2016	175	
176	15/01793/OM	A	East Winch	G33.1: Land south of Gayton Road	G		✓	✓	✓	10	10	10					2	4	4										10	The site has outline planning permission and is currently on the market for sale via Curso Wilkin agents. 17/05/2017	176	
177		A	Emneth	G34.1 Land south of The Wroe	G		✓	✓	✓	35	35	0								10	15	10							35	Planning application, 15/01693/OM, stalled /withdrawn. The land owner intends to sell. The allocation was for 36 dwellings, the application details 50. The agent is waiting further instructions from his client. Survey date: 26/04/2017	177	
178		A	Feltwell	G35.1: Land rear of Chocolate Cottage, 24 Oak Street	G		✓	✓	✓	50	50	50				5	15	15	15										50	A pre-application has been submitted for the entire site. 16/00125/PREAPP. The agent confirms that they intend to submit a full planning application at the earliest opportunity, there are no known issues or concerns, they will develop the site themselves on a continues programme. 12/05/2017	178	
179		A	Feltwell	G35.2: Land north of Munson's Lane	G		✓	✓	✓	40	40	35					5	15	15	5									40	The agent confirms there are two owners who are unrelated but are in discussions, both parties are prepared to consider development. An application is anticipated within the next 18 months. They intend to sell the site and the agent will assist them with this process. 15/05/2017	179	
180		A	Feltwell	G35.3: Land at 40 Lodge Lane / Skye Gardens	G		✓	✓	✓	10	10	10				5	5												10	Agent confirms that the site is available now for development. The current landowners are looking to build out the site, a pre-app has already been submitted, 16/0125/PREAPP, following a positive outcome of this they will submit a planning application. As soon as this is granted they will start on site within 4 months and complete on all 10 dwellings within a further 18 months. They have delivered developments locally recently and do not land bank, they will build the site out. Date 11/05/2017	180	
181	16/017470/O	A	Fincham	G36.1: Land east of Marham Road	G		✓	✓	✓	5	5	5							5										5	Outline planning permission granted, they are looking to submit a S73 application this year, if approved, they will market the site in 2018. research date: 26/04/2017	181	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
187	15/00352/OM	A	Heacham	G47.1 Land off Cheney Hill	G		✓	✓	✓	133	133	90	2016/17	2017/18 Current year			30	30	30	30	13								133	Allocation was for 60 dwellings, the permission details 69 dwellings on approx. 50% of the site. The timing of the application accords with the information provided as part of the site's deliverability form in 2014. This also states that the site is in single ownership, available (although parts were leased on an 11 month basis) no further constraints were highlighted. The agent has since stated that the site is still available and in single ownership, a further planning application is being prepared to cover the entire site and is due to be submitted in Summer 2016, with development to start immediately after the grant of permission. They also state that there are no impediments or constraints to permission or delivery. Information date 06/05/2016. Indeed a second application for consideration 16/01385/OM this details a further 64 dwellings, taking the total to 133 dwellings. 18/05/2017. The landowner confirms that they are in discussion with builders and considering a number of offers. 31/05/2017	187	
188	16/00245/O	A	Heacham	G47.2: Land to the south of St Mary's Close	G		✓	✓	✓	8	8	8				4	4												8	Agent anticipates a planning application by 30/04/2016 for 8 dwellings. They also confirmed that the landowner is keen to develop the land. Planning permission has been granted for 8 dwellings. The allocation was originally for 6 dwellings. 18/05/2017	188	
189	16/00718/OM	A	Hilgay	G48.1: Land south of Foresters Avenue	G		✓	✓	✓	17	17	17					5	6	6										17	Land owner confirms they have appointed a planning agent and that an application is expected by 30/04/2016. They intend to sell the land. Survey date: 31/03/2016. Planning has been granted for 17 dwellings, the originally allocation detailed 12 dwellings. The planning agent states that the land is available, there are no constraints to development and the land owner does indeed intend to sell the site. 12/06/2017 the site is on the market for sale via Cruso Wilkin Estate Agents.	189	
190		A	Hillington	G49.1: Land to the south of Pasture Close	G		✓	✓	✓	5	5	0										2	3						5	Land owner confirms that it is unlikely that they will bring an application forward with the next 5 year time frame. Survey date: 18/03/2016.	190	
191	15/01472/F	A	Hockwold-cum-Wilton	G35.4: Land south of South Street	B		✓	✓	✓	3	3	3		3															3	The agent confirms that the landowner is keen to develop the site. Survey date: 21/03/2016. The agent states that development is currently underway. 12/05/2017	191	
192	15/02135/OM	A	Ingoldisthorpe	G52.1: Land opposite 143 - 161 Lynn Road	G		✓	✓	✓	15	15	15				5	5	5											15	Allocation for 10 dwellings, has come forward for 15 dwellings. Planning agent confirms that a builder has an option on the site and is keen to develop. Survey date: 23/03/2016. Indeed a Reserved Matters Application has been submitted on behalf of a local builder, who has built out a number of sites locally in recent years and indeed this trajectory. 17/00088/RMM.	192	
193		A	Marham	G56.1: Land at The Street	G		✓	✓	✓	50	50	30						10	20	20									50	The agent who promoted the site through the Local Plan process has stated that the site is currently being marketed by Brown & Co. Land Agents for sale. They consider that given the sale, planning permission and start times that the development is likely to start in 3 years time, with a build out time of a further 3 years. 19/05/2017	193	
194	15/01826/OM & 17/00866/RMM	A	Marshland St James	G57.1: Land adjacent Marshland St James Primary School	G		✓	✓	✓	17	17	17				5	6	6											17	The site has outline planning permission for 17 dwellings, the allocation was for 15 dwellings. A Reserved Matters Application has been submitted for consideration. The agent confirms that the landowner will be developing the site themselves and will start as soon as planning permission is granted. Survey date: 15/05/2017	194	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
195		A	Marshland St James	G57.2: Land adjacent 145 Smeeth Road	G		✓	✓	✓	10	10	10					2	4	4										10	The landowner is engaged with the BCKLWN in pre-application discussion with regard to developing part of the site themselves and selling the rest. There are looking to instruct a planning agent in the near future. 15/05/2017	195	
196	15/01683/FM	A	Methwold	G59.1: Land at Crown Street	G		✓	✓	✓	30	30	30				5	15	10											30	Allocation was for 5 dwellings, the permission details 30 dwellings. The agent confirms that the site is being actively marketed and there is significant interest, and is likely to move forward and be implemented in accordance with the planning permission. 15/05/2017	196	
197	15/02125/OM	A	Methwold	G59.2: Land at Herbert Drive	G		✓	✓	✓	44	44	44		14	15	15													44	The allocation is for 25 dwellings. Planning permission granted for 44 dwellings. The timing of the application accords with the earlier information submitted by the same agent representing the site and landowner as part of the 2014 deliverability form. This states that the land is in single ownership, vacant, available now, no constraints to delivery are apparent and that the landowner is keen to progress the site as soon as possible. The site is currently on the market for sale with Cruso & Wilkin. 17/10/2017. The agent for site confirms that the site is owned by a family, they have all agreed to sell the site, and it is on the market for sale currently. 18/05/2017	197	
198	15/02122/OM	A	Methwold	G59.3: Land at Hythe Road	G		✓	✓	✓	12	12	12					4	4	4										12	The agents states that the site is currently for sale, it is single ownership, there are no viability issues. The site is on the market with Morris Armitage estate Agents. 12/06/17	198	
199	16/00611/F	A	Methwold	G59.4: Land off Globe Street / St George's Court	B		✓	✓	✓	5	5	5				2	3												5	Full Planning Permission granted for 5 dwellings as per the allocation. This represents phase two of the existing development.	199	
200		A	Middleton	G60.1: Land south of Walter Howes Crescent	G		✓	✓	✓	15	15	15						5	10										15	The agent who promoted the site through the local plan process has stated that the site is currently being marketed by Cruso Wilkin Land Agents for sale. They consider that given the sale, planning permission and start times that the development is likely to start in 3 years time and a further 2 to build out. 19/05/17	200	
201	16/00248/OM	A	Outwell	G104.5: Land at Wisbech Road	G		✓	✓	✓	40	40	40					10	15	15										40	Planning permission has been granted for 40 dwellings, the allocation is for 5 dwellings, 16/00248/OM. The landowner confirms that they would like to develop the site themselves in which a reserved matters application is anticipated soon (this year). 22/05/2017	201	
202		A	Outwell	G104.6: Land surrounding Isle Bridge	G		✓	✓	✓	35	35	35						11	12	12									35	The agent confirms that the site is in two different ownerships, however they have an informal agreement in place and are using the same planning agent to bring the site forward. It is anticipated at this time that a planning application will be submitted within the next 3 to 6 months. The intention is to secure planning permission and sell the site to a developer, the application will most likely detail around 50 dwellings. Information date: 16/05/2017	202	
203	16/01186/OM	A	Runcton Holme	G72.1: Land at School Road	G		✓	✓	✓	10	10	10				5	5												10	The agent states that the site is in the process of being sold, with solicitors, the purchasers are developers and will look to build the site out. The agent believes that at reserved matters application will be submitted as soon as the sale completes, once granted the development will commence 12 months in total, and will most likely be built out within a couple years. Survey date: 10/05/2017	203	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
204	16/01414/O	A	Sedgeford	G78.1: Land off Jarvie Close	G		✓	✓	✓	9	9	9	9			4	5													BCKLWN Site. Full planning permission anticipated to be submitted soon. The site should be complete at the latest by the end of 2020.	204	
205		A	Shouldham	G81.1: Land south of 1 New Road	G		✓	✓	✓	5	5	0								2	3									Agent confirms that an application may be a little while in coming forward, therefore the site is not included within the five year supply, but still within the current plan period. Research date: 25/04/2017.	205	
206		A	Shouldham	G81.2: Land accessed from Rye's Close	G		✓	✓	✓	5	5	5				2	3													A planning application has been submitted on the site for consideration (16/01515/0) This details 8 dwellings. The allocation is currently for at least 5 dwellings. They have also put forward the site as part of the Local Plan review process. The agent confirms that they will look to sell the site as soon as a planning permission is granted. 12/05/2017	206	
207	14/00944/FM	A	Snettisham	G83.1: Land south of Common Road and behind Teal Close	G		✓	✓	✓	24	21	3	21	3																Hopkins Homes are developing the site. They state that all bar 3 dwellings are complete and that these will be completed by April 2018. Research date: 27/04/2017	207	
208	15/02006/OM	A	Snettisham	G83.1: Land south of Common Road and behind Teal Close	G		✓	✓	✓	9	9	9					4	5												The site has outline planning permission for 9 dwellings and currently on the market for sale via Brown & Co. The case officer at the BCKLWN who dealt with the application has had multiple enquiries regarding the site from prospective purchasers, the site is within a highly desirable coastal village where the property market is buoyant. 11/05/2017. The site is now sold subject to contract 30/05/2017	208	
209	16/00658/FM	A	Southery	G85.1: Land off Lions Close	G		✓	✓	✓	19	19	19					5	7	7											The site has full planning permission for 19 dwellings, The allocation is for 15. The site is currently on the market for sale via William h Brown estate agents. 17/05/2017. The agent confirms that initial historical environment investigation have been carried out, and that a developer is currently interested in purchasing the site. 05/06/2017	209	
210	15/01931/OM	A	Stoke Ferry	G88.1: Land south of Lark Road / Wretton Road	B		✓	✓	✓	5	5	5				2	3													The Allocation details at least 5 dwellings, the agent states that they are awaiting designs to come back in and then a reserved matters application will be submitted detailing 12 dwellings. The landowner is very keen to develop the site, would like to be on site in October 2017. The agent considers the site very deliverable. Research date: 25/04/2017.	210	
211	16/00168/OM	A	Stoke Ferry	G88.2: Land at Bradfield Place	G		✓	✓	✓	20	20	20				5	10	5													BCKLWN Site. Submitted outline planning permission. 16/00168/OM, this details 20 dwellings. Reserved Matters to be submitted in 2017, with the development complete by 2020.	211
212	16/00493/FM	A	Stoke Ferry	G88.3: Land at Indigo Road / Lynn Road	B		✓	✓	✓	29	29	29		5	10	14															The allocation details 12 dwellings. The site has full planning consent for 29 dwellings, pre-commencement conditions are in the process of being discharged. The landowners are conducting a joint venture with Chalcraft Construction. 12/05/2017/	212
213		A	Syderstone	G91.1: Land west of 26 The Street	G		✓	✓	✓	5	5	5						5												The agent who represented the site through local plan process confirms that the land will sell the land to a developer to bring forward.	213	
214	15/00222/O	A	Ten Mile Bank (Hilgay)	G92.1 Land off Church Road	B		✓	✓	✓	3	3	3																		Site has planning permission for 3 dwellings. The agent confirms the ownership details of the site and that they re in the process of selling the site which should complete in the next couple of weeks. Date 15/05/2017	214	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
215		A	Terrington St Clement	G93.1: Land at Church Bank, Chapel Road	G/B		✓	✓	✓	10	10	10						5	5										10	The agent states that the site is in single ownership, plans and 3D modelling for the site are complete, a planning application is expected within the next 2 weeks. The land owners may sell the site or look to do a joint venture. Early discussions with developers/builders have taken place. The development is likely to start as soon as planning permission is granted. In total they believe this will be 12-24 months from now. Information date: 18/05/2017	215	
216	08/01416/F, 15/01856/OM & 15/01856/FM	A	Terrington St Clement	G93.2: Land adjacent King William Close	G		✓	✓	✓	17	17	17			2	5	5	5											17	Allocation is for 17 the planning application, 15/01856/FM is for 17 dwellings. The agent confirms that the landowner is keen to develop the site themselves and completions expected to start coming forward in early 2019. Estimated delivery rate is 0-5 dwellings per year. Survey date: 25/04/2017.	216	
217		A	Terrington St Clement	G93.3: Land west of Benn's Lane	G		✓	✓	✓	39	39	39			7	25	7												39	The allocation is for 35 dwellings. 16/02230/OM planning permission pending consideration. Details 39 dwellings. The agent for the site confirms that the site is available, within single ownership. That a further planning application is expected in July 2017. The landowner intends to sell the site to a house builder. development is expected to start in early 2018 with a delivery rate of 30 dwellings per annum. information date 19/05/2017	217	
218	15/00438/OM	A	Terrington St John, St John's Highway & Tilney St Lawrence	G94.1: Land east of School Road	G		✓	✓	✓	35	35	35			11	12	12												35	The agent states that the landowner has agreed to sell the land to a developing contractor and that this is currently in the closing stages of completion. The developer will then bring forward a full application using the same agent later this summer, with a view to commencing work on site early 2018, subject it planning permission. Information Date: 17/05/2017	218	
219		A	Terrington St John, St John's Highway & Tilney St Lawrence	G94.2 Land North of St John's Road, Terrington St John	B		✓	✓	✓	40	40	0								10	10	10	10						40	Agent states that they will apply for planning permission once the Local Plan SADMP document has been adopted, as the site is proposed through a Main Modification. The site is not immediately available as it currently hosts KGB transport. They would need to relocate and as yet they have not sourced an appropriate site. Survey date: 22/03/2016. Part of the site has planning permission for 22 dwellings, 11/01923/OM.	219	
220	15/01399/O & 15/01402/O	A	Three Holes (Upwell)	G96.1: Land adjacent to "The Bungalow", Main Road	G		✓	✓	✓	4	4	4						2	2										4	The agents confirms that a sale has been agreed on the site and is going through currently. It is therefore likely that the site will gain full planning permission following a reserved matters application, once the sale has concluded. Build time is likely a couple of years. Survey date 10/05/2016.	220	
221		A	Tilney All Saints	G97.1: Land between School Road and Lynn Road	G		✓	✓	✓	5	5	5						5											5	Outline planning application has been submitted for consideration. 17/00027/O	221	
222		A	Upwell	G104.1 Land north / west of Townley Close	G		✓	✓	✓	4	4	4			4														4	The agent confirms that a full planning application (17/00580/F) has been submitted for consideration. The land owner intends to develop the site themselves and sell the houses off once built. They are looking to start as soon as planning permission has been granted. Survey date: 15/05/2017	222	
223	16/01480/O	A	Upwell	G104.2: Land south / east of Townley Close	G		✓	✓	✓	5	5	5				2	3												5	Agent states that the land owner intends to sell the site and that they are in discussions with a potential purchaser. 28/04/2017	223	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.
224		A	Upwell	G104.3: Land at Low Side	G		✓	✓	✓	5	5	0																		Upwell Parish Council are the Landowners, land is currently tenanted. Based on this information the site is not included within the next 5 year time frame. The landowner confirms that there is a two year fixed lease on the land which currently rented out as allotment land. The site is likely to be available for development during 2017/18. The site is in single ownership. The owners intend to sell the site once planning permission is obtained. Information date: 10/05/2016.	224	
225	15/01496/OM, 16/01753/RM	A	Upwell	G104.4: Land off St Peter's Road	G		✓	✓	✓	25	25	25				6	7	6	6											Allocation for 15, has come forward for 25 dwellings. The site is intended to be sold to as self build serviced plots, with the landowner delivering roads and services. They intend to move towards a reserved matters application and implementation as soon as possible. So far they have sold four plots, they will build two plots themselves, some conditions have been discharged, the current reserved matters application is for the affordable housing element, the road and services and 2 dwellings should start in June 2017. Information date: 15/05/2017. They have secured a provider for the affordable housing element of the site. A reserved matter application has been submitted for plot 9 for a self build house (17/00811/RM)	225	
226	16/00113/O & 15/01412/O	A	Walpole Highway	G106.1: Land east of Hall Road	G		✓	✓	✓	8	8	8																		The agent confirms that the landowners intend to sell both sites and are currently in negotiations to do so. Research date: 23/03/16	226	
227		A	Walpole St Peter / Walpole St Andrew / Walpole Marsh	G109.1: Land south of Walnut Road	G		✓	✓	✓	10	10	10					2	4	4											Two applications have been submitted 16/01867/O & 16/01705/O both are currently pending consideration. This would total 8 dwellings, but is not the whole site. The planning agent confirms that the site is in single ownership and that a further application potentially detailing 18 dwellings. The site will be sold. 16/05/17	227	
228	15/01520/OM	A	Walpole St Peter / Walpole St Andrew / Walpole Marsh	G109.2: Land south of Church Road	G		✓	✓	✓	10	10	10					5	5												The landowner states they are in the advanced stages of selling the site to a developer who will build out the site. The transaction started late last year. 16/05/2017	228	
229	16/00023/OM	A	Walton Highway / West Walton	G120.1: Land adjacent Common Road	G		✓	✓	✓	12	12	12					2	5	5											Allocation for 10, has come forward for 12 dwellings. The agent confirms that the landowner intends on selling (and is keen to do so) the land as individual serviced plots, and anticipates that development will start in 2017/18 with a delivery rate of between 1 and 5 units per year. Survey date 23/03/2016.	229	
230	16/00482/OM	A	Walton Highway / West Walton	G120.2: Land north of School Road	G		✓	✓	✓	10	10	10					2	4	4											The agent confirms that the site is currently on the market for sale. Date 10/05/2017	230	
231		A	Wattlington	G112.1: Land south of Thieves Road	G		✓	✓	✓	32	32	16						6	10	10	6									The agent states that the site owned by two brothers equally who are working together to bring the land forward, they are in discussions with the agent to prepare a planning application, this may be full or outline, as the site is allocated in the local plan they do not intend to submit a pre-app. The owners will look to sell the site to a developer - early discussions surrounding this have taken place. The other possibility is a joint venture. As soon as a planning is in place the development will start. The owners are positive and pro-active. It is anticipated that an application will be submitted within the next 2 years. Information date: 17/05/2017. Meeting with the Landowner at the BCKLWN offices - he confirmed the information from his agent. 18/05/2017.	231	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Perm. Type (Alloc. (A), Outline (O), Res. Matters (RM), Full (F), Lapsed (L))	Parish/Ward	Name and address of site	Greenfield/Brownfield	Windfall (W)	Available	Suitable	Achievable	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.								
232		A	Welney	G113.1: Former Three Tuns / Village Hall	B		✓	✓	✓	7	7	7	7					3	4											7	The agents states that the site is in two ownerships Elgoods and the EA. Both elements can come forward independently. The EA portion was rented to the Parish Council and hosted the village hall. This is now vacant as new village hall has been sought. The EA are using the site for maintenance and this should be finished within the next couple of years. Both elements are likely to come forward using the same agent and be sold with outline planning permissions. The agent reiterated that this site will happen and come forward. 17/05/2017	232								
233		A	Welney	G113.2: Land off Back Drove	G		✓	✓	✓	13	13	13					2	7	4										13	The agent confirms that the site is within single ownership. The intention is to submit an outline planning application this year. Has a meeting scheduled this month with the landowner to take things forward. They will look to sell the site through the agent. The agent confirms that this site will come forward and possibly for an increased number of dwellings as the policy allows for. 17/05/2017	233									
234	16/01378/FM	A	Wereham	G114.1: Land to the rear of Natanya Hollies Farm, Flegg Green	B		✓	✓	✓	8	8	8					8												8	Bennet Homes confirm they own the site , full planning permission has been submitted for consideration, 16/01378/FM. They have resolution to grant subject to S106 agreement completion, which they are working on at the moment. They want to start on site as soon as possible, and will develop the site themselves. They state that they will be on site following the discharge of conditions, approximately a year from now, and the site will take 2 years to complete. 25/04/17	234									
235	16/01424/O	A	Wiggenhall St Germans	G123.1 Land at Mill Road	G		✓	✓	✓	4	4	4					4												4	The landowner confirms they intend to sell the site, they have given notice to agricultural tenant, and the site will be on the market in the coming months. Research date: 16/05/2016.	235									
236		A	Wiggenhall St Mary Magdalen	G124.1: Land on Mill Road	G		✓	✓	✓	10	10	0														5	5		10	Land owner confirms that the site is not likely to come forward in the 5 year time frame. 23/05/2017	236									
237				TOTAL FOR RESIDUAL ALLOCATED SITES						7,987	54	7,933	3,045	34	164	396	774	883	828	618	709	673	558	505	475	425	395	310	220	7,933		237								
238																																								
239	Permissions Granted Subject to S106																																							
240	16/00813/OM	W	West Walton	Tamar Nurseries School Road West Walton Wisbech Norfolk PE14 7DS	B		✓	✓	✓	50	0	50	50	0	0	12	13	13	12										50	The agent confirms that the site will be developed in at least 3 phases by local builders with a potential build out rate between 20-30 dwellings per year. It is anticipated that a further planning application will be submitted shortly. With this in mind highways works could start early next year and the housing element start to be built out. The agent is having ongoing positive discussions with all parties to ensure that the site confirms forward in a timely fashion. The existing business is moving to a new larger site which it has secured and has the relevant planning consent. 22/05/2017	240									

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPO policy ref	Parish/Ward	Name and address of site	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0 2016/17	Yr 1 2017/18 Current year	Yr 2 2018/19	Yr 3 2019/20	Yr 4 2020/21	Yr 5 2021/22	Yr 6 2022/23	Yr 7 2023/24	Yr 8 2024/25	Yr 9 2025/26	Yr 10 2026/27	Yr 11 2027/28	Yr 12 2028/29	Yr 13 2029/30	Yr 14 2030/31	Yr 15 2031/32	Total Identified Supply	Comments	Line No.	
241			TOTAL S106	50	0	50	50	0	0	12	13	13	12	0	0	0	0	0	0	0	0	0	0	50		241	
242																								242			
243	Windfall Allowance																							243			
244	Large	W		G/B	W	√	√	1,560	0	1,560	262	0	0	0	131	131	131	131	131	131	131	131	131	131	1,572		244
245	Small	W		B	W	√	√	1,092	0	1,092	184	0	0	0	92	92	92	92	92	92	92	92	92	92	1,104		245
246	TOTALS FOR WINDFALL ALLOWANCE																							246			
247																								247			
248	Totals for each section above																							248			
249			EXTANT UNALLOCATED SITES 10 OR MORE	2,579	723	1,856	1,326	183	149	271	339	336	231	54	64	42	19	11	11	0	0	0	0	1,527		249	
250			EXTANT UNALLOCATED SITES 5 - 9	422	54	368	344	35	111	86	78	55	14	15	2	3	1	3	0	0	0	0	0	368		250	
251			EXTANT UNALLOCATED SMALL SITES (1-4)	1,050	143	907	907	143	211	176	174	174	172	0	0	0	0	0	0	0	0	0	0	907		251	
252			SADMP ALLOCATIONS (adopted 2016)	7,987	54	7,933	3,045	34	164	396	774	883	828	618	709	673	558	505	475	425	395	310	220	7,933		252	
253			PERMISSIONS GRANTED SUBJECT TO S106	50	0	50	50	0	0	12	13	13	12	0	0	0	0	0	0	0	0	0	0	50		253	
254			WINDFALL ALLOWANCE	2,652	0	2,652	446	0	0	0	0	223	223	223	223	223	223	223	223	223	223	223	223	2,676		254	

Borough Council of King's Lynn and West Norfolk - Housing Trajectory as of April 2017

Line No.	Planning application ref/DPD policy ref	Parish/Ward	Name and address of site	Achievable	Suitable	Available	Windfall (W)	Greenfield/Brownfield	ORIGINAL SITE CAPACITY INCL SITES WITH NO CONSENT	Running Total number of dwellings built on site including Year 0	Total remaining to be built - under construction, permitted/allocated	Number of residual which are expected to be completed in 5 yrs	Yr 0	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 6	Yr 7	Yr 8	Yr 9	Yr 10	Yr 11	Yr 12	Yr 13	Yr 14	Yr 15	Total Identified Supply	Comments	Line No.
255	GRAND TOTALS								14,740	974	13,766	6,118	395	635	941	1,378	1,684	1,480	910	998	941	801	742	709	648	618	533	443	13,461		255