

Newport City Council
Local Development Plan

Council Response to Matters Arising

Hearing Session 2: Housing Provision

&

Hearing Session 3: Housing Delivery

Hearing Session 2: Housing Provision

- 1 **Review and update table in policy H1 of sites contributing to the identified overall housing supply of 11,622 units over the Plan period (ie identified requirement +12% flexibility allowance) in light of current evidence and points discussed during hearing.**
 - 1.1 The submitted LDP (Dec 2013) made provision for 11,622 units within the Plan period. An updated Housing Supply figure was prepared for Housing Session Paper 2 (Page 34), which gave a supply of 11,326. Anticipated delivery rates at Glan Llyn during the Plan period is the principal reason for this change in supply. These amended delivery rates match the rates agreed as part of the most recent JHLAS.
 - 1.2 At Hearing Sessions 2 and 3, site specific housing figures were scrutinised and revisions made to reflect sites which were not going to be delivered within the plan period and changes in site capacity to reflect the latest position in the sites. Table H1 – Housing Commitments and Proposals, has been updated to reflect these changes (see Appendix 1). A detailed overview of each site in Table H1 has been prepared as a basis for demonstrating the deliverability within the plan period and highlighting site specific constraints (details are set out in Appendix 2). The Council maintains its position that the housing sites identified in Policy H1 are deliverable and has progressed with the housing calculations on this basis.
 - 1.3 Updated Table H1 sites give the Council a supply of 9053 units (including 203 units on sites under construction). Including allowances for small sites and windfall sites used in the submitted plan, plus completions from the first two years of the plan period, gives a land supply of 11,366. This represents a shortfall of 256 units against the land supply of 11,622 in the submitted LDP.
 - 1.4 In order to address the shortfall, a review of the different components making up the land supply has been undertaken. Having revisited the windfall allowance and analysed in more detail the types of sites that contribute to the windfall element, the Council considers an allowance of 75 units to be an under-estimation and is proposing to increase the windfall contribution to 95 units per annum. Further details and justification for the increase is set out in response to question 3 of this paper. Based on the updated Policy H1 table and the revised windfall allowance, a land supply of 11,626 is achieved. The table below summaries the components making up the land supply over the plan period:

Source	Anticipated Supply
Total Completions 2011 – 31/03/2013 (All residential completions)	805
H1 Sites – Units Remaining 2013 – 2026	8850
Units Under Construction @ 01/04/13	203
Small Sites (below 10 units) for 13 years 2013 – 2026 (41 per annum)	533
Windfall Allowance (above 10 units) for 13 years 2013 – 2026 (95 per annum)	1235
Total	11,626

- 1.5 This represents an over provision of 4 units above the submitted Plan position of 11,622 units and also achieves a flexibility rate of 12% over the required 10,350 units.

2 Correct/clarify Policy H1 table's column headings as discussed and simplify "dwellings under construction" table.

2.1 A simplified version of Policy H1 table is attached as Appendix 1.

3 Assess and evidence implications of additional sites identified as commitments for extent of reliance on windfall sites (above 10 units) as a component of overall delivery, demonstrating no resulting "double counting" of units as new commitments and as part of the identified windfall component.

3.1 In order to answer this question comprehensively the Council has undertaken a review of the windfall allowance incorporated in the plan, with a view to establishing an appropriate windfall allowance and checking that no double counting has taken place.

3.2 The 5 year period of April 2006 – April 2011 has been used as a basis for analysing past windfall rates. This is consistent with TAN 1 (para 7.1.5) which notes that a 5 year period provides a sufficient basis for reviewing past windfall trends. The chosen timeframe of 2006 - 2011 also avoids any potential double counting of housing completions as a line had been drawn in terms of which housing commitments (sites with planning permission) were contributing to the land supply in the UDP, which was adopted in 2006. The sites listed below are not identified in the Adopted UDP as a Housing Commitment, Housing Proposal or Housing Site Under Construction. If a longer period is used there is potential for confusion over which sites are windfalls as sites with planning permission got added to each updated H1 table as housing commitments of the UDP with each version of the Plan. The 5 year period of 2006 – 2011 avoids this scenario as the UDP was adopted and the LDP not yet started.

HLA Ref	Site	Brownfield/ Greenfield	Total Capacity	Units completed within period				
				2006 /07	2007 /08	2008 /09	2009 /10	2010 /11
1215	Adj Phillip Street	Brownfield	21	4				
877	556 Corporation Road	Brownfield	14	14				
1030	Moorland Avenue	Greenfield	10	10				
1178	Priory Drive	Greenfield	40	33	7			
1244	Castleton Nursing Home	Brownfield	24	24				
1253	Land off Penmaen Way	Brownfield	41	41				
946	Bryngwyn Road	Brownfield	19		19			
1096	High Cross	Greenfield	33		33			
1184	Prince Street	Brownfield	28		28			
1250	Fletchers Garden Centre	Brownfield	32		32			
1356	Adj Ringland Circle	Brownfield	34		34			
1170	149a Duckpool Road	Brownfield	14			14		
1350	Merlin Studios	Brownfield	22			22		
1367	Ringland	Brownfield	32			32		
1392	Gunners Club	Brownfield	24			24		
1278	Westgate Chambers	Brownfield	24				24	
1372	R/O 76-82 Dolphin Street	Brownfield	11				11	
1386	Lloyd & Barthrop St	Brownfield	24				24	
1442	South 1-10 Ribble Walk	Greenfield	14				14	

1295	Orb Works	Brownfield	517					55
1345	Lysaghts	Brownfield	176					76
1366	Former Bettws Comp	Brownfield	229					14
1398	31A Commercial Road	Brownfield	10					10
1423	53 Fairfax	Brownfield	13					13
	Total		1406	126	153	92	73	168

- 3.3 The above windfall sites contributed a total of 612 units over the 5 year period 2006 – 2011. This provides an average of 122 units per annum. 84% of the completions were on brownfield sites and the remaining 16% on greenfield sites. The greenfield sites were however, situated within the defined settlement boundary (with the exception of the High Cross Site which was linked to the construction of the new Serenau Children’s Centre).
- 3.4 467 units or 21 of the 24 windfall sites came forward on sites of less than 50 units, of which 277 units were on sites between 10 – 25 units. These sites are predominantly located in the main urban area, involving the redevelopment of office, commercial and small scale industrial sites.
- 3.5 There are three sites notable for their size – Orb Works, Lysaghts and former Bettws Comprehensive. All three are brownfield sites in the main urban area, involving the redevelopment of industrial land for the Orb Works and Lysaghts and refurbishment of a comprehensive school for Bettws School. Newport’s school reorganisation programme is nearing its end: impact on future supply from large school redevelopment is therefore considered to be minimal.
- 3.6 Following analysis of the past windfall completions noted above, the Council has reviewed the contribution windfall sites are anticipated to make to the housing land supply. Smaller sites of less than 50 units are considered to continue to be the most common form of windfall site in Newport given its compact urban area and mixture of uses within close proximity to each other. This form of urban churn is anticipated to continue at past rates throughout the Plan period.
- 3.7 Larger scale windfall sites are likely to come forward over the Plan period; however the Council does not want to rely on this to deliver its housing supply because the timing, scale and delivery of these sites is uncertain. Inclusion of past large windfall sites in the future windfall allowance would result in a significant numerical difference and skew the resultant average. The Council’s focus for the delivery of the Plan’s Strategy is through identified Policy H1 sites, such as Glan Llyn, Llanwern Village and Alcan.
- 3.8 The analysis period of April 2006 – April 2011 (5 years) contributed 467 units on sites of less than 50 units, equating to an average of 93.4 units per annum. The Council had previously allowed for a windfall rate of 75 units per annum. On reflection of the above figures and the type and range of windfall sites delivered, the Council consider this to be an under-estimation. In light of past trends and the Plan’s policy approach towards brownfield sites, the Council considers that 95 units per annum should be used as a basis for calculating the windfall allowance. This would contribute a total of 1,235 units over the remaining 13 years of the plan period 2013 – 2026. This represents a net increase of 260 units compared to the 975 units allowed for in the Council’s Hearing Session Paper 2.

- 3.9 The sites added to the H1 table in Appendix 1, Section 5 (highlighted in red), of the Council's submission paper for Hearing Session 2 contribute a total of 449 units, of which 250 units are from the Panasonic Site. These sites equate to the equivalent of approximately 5 years of windfall allowance at 95 units per annum.
- 3.10 The Council does not consider it beneficial to deduct these units from the land supply, particularly the Panasonic Site. The sites are consistent with the Council's strategy and had Panasonic come forward as candidate site as part of the Plan process, it would have been included in the Plan as a Housing Proposal. In the interest of adding clarity to where housing will be delivered in Newport, the Council consider the inclusion of the 449 units should be maintained in the H1 Table. The Council wants to be clear about where housing will be delivered in the Plan period rather than relying on windfall sites over and above the allowance provided for in the land supply figures.
- 3.11 With regards to the issue of double counting, the Council is confident that the windfall allowance of 95 units will be achieved without these sites so there is no double-counting. It is unrealistic to assume that given past trends, no further windfall sites will come forward over the next 4- 5 years. The Council has been successful in securing £14.8million funding as part of the Welsh Government Vibrant and Viable Places Project, which will provide approximately 150 residential units over the next 3 years as part of a £60m investment. None of the sites making up the 449 units have contributed towards the completions recorded for the first two years of the plan period. On this basis the Council does not consider there to be any double counting and it is confident that an average of 95 windfall units per annum will be delivered over the remaining 13 years of the Plan.
- 4 Check and produce evidence confirming flood zone DAM status of all sites relied on to deliver the Plan's housing requirement and demonstrating full compliance with TAN 15 concerning permitting highly vulnerable development and development justification requirements for zones C2 and C1.**
- 4.1 As discussed in Hearing Sessions 2 & 3 the residential allocations, set out in Appendix 3, are expected to be delivered within the Plan period and in line with the levels of flood mitigation as agreed at the planning application stage SFCA or subsequent site specific FCA. The Council considers that the assessments done to date confirm that progression of these sites in line with an agreed level of flood mitigation means that it would be both inappropriate and meaningless to remove these allocations from the Plan. These sites are being progressed in accordance with their extant planning permissions. To remove them from the Plan would artificially adversely affect the housing supply figures.
- 5 Review deliverability evidence in relation to H1(35) East Usk Yard and whether site should be relied on to contribute to housing provision within the Plan period.**
- 5.1 Network Rail has stated that the site will be used for storage during the electrification of the South Wales main line. Following this Network Rail will proceed to develop the site for housing.
- 5.2 In relation to the proximity of the site to the railway line, the Council's Environmental Health section has commented on the issue in relation to noise and vibration (see appendix 4). In summary the Environmental Health section has stated that appropriate assessments would be required on site, and that appropriate conditions to overcome any issues be applied. They have highlighted examples of similar schemes in Newport adjacent

to railway lines, where it has been possible to mitigate against the issue of noise and vibration successfully. This is in accordance with Technical Advice Note 11 which sets out the potential measures which can be employed in order to mitigate against the impact upon noise sensitive uses.

- 5.3 Residential development adjacent railway lines is commonplace, for example a scheme was granted for 9 terrace houses in Marlborough Road, Newport in 2013. The houses are directly adjacent a railway line. The officer report stated that following appropriate noise and vibration assessments noise from the railway did not result in an unacceptable impact on the proposed development. This scheme demonstrates that development adjacent a railway line is feasible. Another similar scheme was recently completed by Redrow Homes in Tremorfa, Cardiff, just off Newport Road.

6 Add policy component to Policy H3 providing local evidence-based minimum density targets(s) for new housing developments.

- 6.1 It is proposed to reword policy H3 and supporting text as follows:

H3 Housing Mix and Density

RESIDENTIAL DEVELOPMENT OF 10 DWELLINGS OR MORE SHOULD BE DESIGNED TO PROVIDE A MIX OF HOUSING TO MEET A RANGE OF NEEDS AND SHOULD BE BUILT AT A DENSITY OF AT LEAST 30 DWELLINGS PER HECTARE. A LOWER DENSITY WILL ONLY BE ACCEPTABLE WHERE IT IS DEMONSTRATED:

- i) PHYSICAL OR INFRASTRUCTURE CONSTRAINTS PREVENT THE MINIMUM DENSITY FROM BEING REACHED ,OR;**
- ii) THE MINIMUM DENSITY WOULD HAVE AN UNACCEPTABLE IMPACT ON DESIGN/CHARACTER OF SURROUNDING AREA ,OR;**
- iii) THERE IS A PARTICULAR LACK OF CHOICE OF HOUSING TYPES WITHIN A LOCAL COMMUNITY.**

A minimum density of 30 dwellings per hectare will ensure development land is used efficiently which will help to create sustainable communities. A lower density will only be acceptable in accordance with the criteria listed above. Lower densities might be acceptable where it can be demonstrated there is a lack of choice of housing types within a local community. In particular, some communities within Newport are dominated by high density housing and a lower form of density would provide greater choice. In demonstrating criterion iii) consideration should also be given to Policy GP2 and how the proposed development will impact on the character or appearance of the surrounding area.

While it may not be appropriate for small sites (of less than 10 dwellings) to provide a range of housing types and densities, the normal pattern should be for a mix of units to be provided. In this way the range and choice of housing opportunities available to people should be made as comprehensive as possible.

- 6.2 As noted within the supporting text, 30 dwellings per hectare has been used as this will help to create sustainable communities. Over 80% of the housing sites within the LDP have planning permission or permission subject to S106, and these sites are achieving a minimum density of 30 dwellings per hectare when the developable area is considered as opposed to the whole site area. Therefore it is considered a reasonable target to include within Policy H3 and it will also be monitored throughout the AMR process.

Session 3: Housing Delivery

- 7 Amend and update delivery and implementation table in Chapter 13 of Plan so as to provide consistent “read across” with tables to table H1, clarifying in Plan text that table is for broad summary indicative purposes.**

7.1 An updated Delivery and Implementation table relating to the housing sites is attached at Appendix 5.

7.2 Clarification text will be added to Paragraph 13.1 of the LDP is proposed to be amended to read:

This Chapter focuses on the delivery and implementation of the land use allocations contained in the retrospective Policies set out in the previous chapters. The information provided is a summary to be used for indicative purposes only and has been provided to fulfil the requirement of Local Development Plan Wales (2005) paragraph 1.21 which emphasises the importance of ensuring that all proposals within the Local Development Plan (LDP) are ‘realistic and likely to be implemented within the plan.’

- 8 Provide evidence to demonstrate that the identified housing land supply is sufficient to deliver housing through the Plan period at a rate consistent with the employment growth-based household forecasts on which the Plan is founded.**

8.1 The table below demonstrates the expected housing completions on an annual basis.

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Policy H1 Comps	402	403	507	651	829	890	848	976	896	718	631	616	601	464	426
Small Sites			41	41	41	41	41	41	41	41	41	41	41	41	41
Windfall Allowance			95	95	95	95	95	95	95	95	95	95	95	95	95
Total	402	403	643	787	965	1026	984	1112	1032	854	767	752	737	600	562

8.2 The graph below demonstrates how the expected delivery rate compares to the employment-growth based housing forecasts as well as a flat average of 690 dwelling completions per annum.

8.3 The graph clearly indicates that expected delivery rates are higher than the employment growth-based housing forecasts throughout the duration of the Plan.

8.4 The expected delivery rate exceeds the flat average of 690 dwelling completions per annum in 2016. The flat average is not considered a realistic delivery rate. The employment-growth forecast is considered a more realistic trend as this identifies a slower delivery rate at the start of the Plan, which then increases over time. The slower delivery rate at the start reflects a housing industry recovering from recession. The graph demonstrates that there is sufficient housing land supply in the Plan that will allow housing to be delivered at a rate consistent with the employment growth-based household forecasts.

Expected Housing Delivery Rate against Average Annual Rate (690pa) and Employment Growth-Based Housing Forecasts

9 Provide further information on sites where there have been delays in completing s106 obligation discussions, to show why these sites can be relied upon as delivering part of the Plan's housing requirement.

9.1 The table below sets out the latest position in relation to housing sites subject to a S106 agreement.

LDP Ref	Site name	Estimated no. of units remaining 2013 – 2026	Latest S106 position	Council's Comments
H24	30-33 High Street	24	Legal Instruction sent on the 16/10/13 (following planning approval on 16/10/13).	This site is confirmed as part of the Vibrant and Viable Places Project. The Council is confident that it will be delivered within the plan period.
H26	Ty Du Works	26	S106 Legal Agreement signed on 23/08/13	Site under construction.
H31	Roman Lodge Hotel	10	Original Planning approval (Oct 2009) resulted in protracted legal negotiations due to land ownership issues on the access lane (now resolved); New planning approval (following re-consultation) for the same scheme (June 2013). However, now discrepancy over land ownership of car park i.e. the applicant doesn't own all of it (unresolved). Now in the hands of our legal team.	Resolution of the land ownership issue on the first S106 demonstrates an intention to pursue development of the site by the applicant.
H32	Former Sainsbury's	140	Subject to S106; Planning approval in Nov 2009; Legal Instruction 09/11/09; Letter from Council to owner in Aug 2011 seeking to progress the site. Council is now in discussions with GVA Bristol branch with regard the permission	It is acknowledged that progress with this site has been slow. However, Sainsbury's vacated it during the economic downturn at a time when development progress slowed generally. The site is considered to be an attractive development opportunity, in a key riverfront location. The site fits with the Plan's commitment to deliver its housing on brownfield land and should be retained in Policy H1 as the Council is confident that it will be delivered within the plan period.

H34	Bankside Coverack Road	38	S106 Legal Agreement signed on 25/11/13	
H54	Alcan	930	S106 Legal Agreement signed on 06/08/13	
H59	24 Crawford Street	10	S106 Legal Agreement signed on 22/08/13	
H21	Former Floors 2 Go	10	Legal instruction sent on 08/07/11 for 'full' S106 obligations; 14/04/12 - Council agrees a 50% reduction of S106 obligations for a 'time-limited' period; 04/13 – Agent agrees to new terms i.e. 50% reduction; 09/13 - Our Legal team sent draft S106 to agent. A follow up email was sent 02/14 as no response received -no response to date.	

10 Provide revisited housing land supply trajectories, in light of revised policy H1 tables and evidence on sites coming forward, to demonstrate a 5 year land supply maintained throughout the Plan period (provide calculations with and without windfalls).

10.1 Housing land supply trajectories have been undertaken on the basis of the sites listed in the updated Policy H1 table set out in Appendix 1. A breakdown of the calculations is set out in Appendix 6, however a summary table is provided below. Following discussions during Hearing Session 3 the land supply has been calculated both including and excluding a windfall allowance. As the summary table illustrates, a 5 year land supply is maintained throughout the plan period with the exception of the last 3 years when the windfall allowance is excluded. However, when the windfall allowance is factored in a 5 year land supply is maintained for the plan period.

10.2 The Council maintains its position that for the purposes of this exercise a windfall allowance should be included as it unrealistic to assume that no other housing sites other than those included in Policy H1 will contribute to the land supply or completions for the remaining 13 years of the plan period. It is standard practice to include an allowance for windfalls in the land supply set out in the Plan, it is therefore logical to include it as contributing towards the 5 year land supply for this exercise.

	Land supply Inc windfall allowance	Land supply Excl windfall allowance
2013/14	6	5.3
2014/15	6.5	5.8
2015/16	6.8	6.1
2016/17	6.7	6
2017/18	6.5	5.8

2018/19	6.3	5.6
2019/20	5.5	4.8
2020/21	5.8	4.9
2021/22	5.5	4.6

11 Introduce effective monitoring indicators and triggers to identify and respond to any significant failure to deliver housing at the required rate during the lifetime of the Plan.

- 11.1 The Council has amended its monitoring targets to ensure the Plan can respond to any significant failure to deliver housing. Two related monitoring targets are proposed. One will ensure the Plan maintains a 5 year supply of housing, and the other will monitor the housing delivery rate against the employment/growth forecasts which is in accordance with the Plan's Strategy. Please see below:

Indicator	Monitoring Target	Trigger Point
The housing land supply taken from the current Housing Land Availability Study (TAN 1) (2006)	A 5 year supply of land for residential development is maintained throughout the Plan period.	Less than a 5 year supply of residential land is recorded for any year
Annual Dwelling Completions – LDP Strategy based on Employment/Growth Forecasts	<p>Deliver 10,350 units over the Plan Period:</p> <p>By 2016 provide 2,008 units.</p> <p>By 2021 provide 6,221 units.</p> <p>By 2026 provide 10,350</p>	<p>Less than 2,008 units by 2016.</p> <p>Between 2016 and 2026, cumulative average annual build rate drops below 832 units per annum for 2 consecutive years (e.g. If 2016 = 732 and 2017 = 932, average of 832 is maintained so trigger not hit).</p>

Appendix 1 – Table H1

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period	Site Status/Notes as @ 1 st April 2013
H1	Adj. McReadys Ponthir Road	2.51	54	0	0	54	0	Planning permission in place
H3	Llanwern Village	44	1100	0	0	1100	253	Planning permission in place
H4	Pirelli	10.50	250	0	0	250	75	Planning permission in place
H5	Glebelands	2.83	153	0	0	153	0	Planning permission in place
H7	Bethesda Close	1.01	22	0	0	22	0	Planning permission in place
H8	Severn Stiles	0.30	23	0	0	23	23	Planning permission in place
H9	Frobisher Road	0.51	10	0	0	10	0	Planning permission in place
H10	Pencoed Castle	9.60	12	0	0	12	0	Planning permission in place
H11	Laburnum Drive	0.13	20	0	20	0	0	Under Construction
H12	Former Tredegar Park Golf Course	9.3	150	0	0	150	30	Planning permission in place
H13	Alt Yr Yn	5.7	125	2	5	118	0	Under Construction
H14	Monmouthshire Bank Sidings	11.30	575	0	0	390	35	Planning permission in place
H15	Victoria Wharf	1.16	130	0	0	130	0	Housing Proposal
H16	Penmaen Wharf	0.83	160	0	0	160	0	Planning permission in place
H17	Former Hurrans Garden Centre	1.95	60	7	31	22	12	Under Construction
H19	Hartridge High School	2.54	65	0	0	65	10	Planning permission in place
H21	Former Floors 2 Go	0.12	10	0	0	10	0	Subject to S106
H23	Traston Lane	0.76	21	0	0	21	0	Planning permission in place
H24	30-33 High Street	0.06	24	0	0	24	0	Subject to S106
H25	Taylors Garage	2	71	0	0	71	0	Planning permission in place
H26	Ty Du Works	0.41	26	0	0	26	0	Subject to S106
H28	Church Street	0.15	16	0	0	16	16	Planning permission in place
H30	Rear of South Wales Argus	2.30	82	0	0	82	16	Housing Proposal
H31	Roman Lodge Hotel	0.17	10	0	0	10	0	Subject to S106

H32	Former Sainsbury's	2.10	140	0	0	140	42	Subject to S106
H34	Bankside Coverack Road	0.49	38	0	0	38	12	Subject to S106
H35	East Usk Yard	4.63	100	0	0	100	30	Housing Proposal
H36	Farmwood Close	2.3	108	0	10	0	0	Under Construction
H37	City Vizion	3.2	464	85	14	315	65	Under Construction
H38	Lysaghts Village (Orb works)	11.8	517	77	47	338	25	Under Construction
H39	Former Bettws Comprehensive	5.9	229	78	12	125	0	Under Construction
H40	Westmark, Old Town Dock	1.17	154	64	0	90	0	Under Construction
H41	Trinity View	19.4	194	9	1	6	0	Under Construction
H42	Black Clawson	3.5	354	25	38	0	0	Under Construction
H43	Portskewett Street	1.3	117	0	0	25	0	Under Construction
H44	Turner Street	0.65	32	26	6	0	0	Under Construction
H45	Lysaghts	5.8	176	0	0	100	0	Under Construction
H47	Glan Llyn	193	4000	45	10	2207	441	Under Construction
H50	Herbert Road	2.4	62	0	0	62	19	Housing Proposal
H51	Whitehead Works	18.7	400	0	0	330	120	Housing proposal
H52	Old Town Dock Remainder	13.9	350	0	0	350	0	Housing Proposal
H53	Bideford Road	1.1	35	0	0	35	11	Housing Proposal
H54	Alcan	40	1064	0	0	930	93	Subject to S106
H55	Woodland Site	7.8	300	0	0	300	90	Housing Proposal
H56	Opposite Belmont Lodge	6.92	122	0	0	122	0	Planning permission in place
H57	Treberth Crescent	0.66	58	0	0	58	58	Planning permission in place
H58	Panasonic	7.20	250	0	0	250	75	Housing Proposal
H59	24 Crawford Street	0.36	10	0	0	10	0	Subject to S106
H60	Parry Drive	0.33	15	6	9	0	0	Under Construction
	Total number of units contributing to the land supply				203	8850	1551	

Appendix 2 – Comprehensive Review of H1 Sites – April 2014

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H1	Adj. McReadys Ponthir Road	2.51	54	0	0	54	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The agent has confirmed that the site has formally commenced and Octavian Developments are on site.	2014
54					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C2	Planning permission has been implemented. NRW had no objection because the FCA illustrated how the risk and consequences of flooding could be effectively managed.	Pylons across the site. Possible Archaeological interest. Possible Ground Contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2005	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H3	Llanwern Village	44	1100	0	0	1100	253

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	Turley Associates have progressed with the discharging of conditions and design of the site with NCC. During the JHLAs process the agents confirmed the following 5 year projections – 2014/0, 2015/40, 2016/80, 2017/120, 2018/120.	2015
120	600	380			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The site is greenfield.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H4	Pirelli	10.5	250	0	0	250	75

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	Seren Homes have confirmed that they are in the midst of finding a contractor for the site. Once this has been completed (expected April 2014), they will undertake the pre commencement conditions. Then anticipated rates of completion are set out below:	2014
75	175			Phase 1 – 58 units – 2014-15 Phase 2 – 72 units – 2015-16 Phase 3 – 61 units – 2016-17 Phase 4 – 59 units – 2017-18 The site is being constructed quickly due to the building method of using timber framed units.	

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken. NRW have no objections for the site subject to the implementation of conditions.	Previous industrial land potential for ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2014	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H5	Glebelands	2.83	153	0	0	153	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	A current application for 248 units is being considered by the Council. There is however an extant planning permission on the site for 153 units which is reflected in the Plan.	2015
51	102				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken. An updated FCA is currently being undertaken for the current application.	Adjacent to SAC and SSSI, potential to impact on European Protected Species. Potential capacity issues with waste water.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
No S106	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H7	Bethesda Close	1.01	22	0	0	22	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Agent confirmed that the site is being developed by Llanmoor Homes. They have confirmed that the site commenced on the 1 st March 2014 and they expect to be on site for 18 months. The site is currently being cleared and levelled.	2014
22					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk.	This is a greenfield site.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2012	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H8	Severn Stiles	0.3	23	0	0	23	23

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The site is an RSL led development, which is awaiting WG funding to begin. The anticipated date funding is expected is 2016. The site is cleared and ready for the implementation of a scheme.	2016
	23				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk.	Potential Ground Contamination
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2008	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H9	Frobisher Road	0.51	10	0	0	10	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	Site is owned by NRW. There is an intention to develop the site within the plan period but specific dates from NRW have not been given.	2021
		10			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken. The site has been assessed as part of the SFCA process which concluded that the site requires mitigation measures to enable development of the site. This was confirmed by NRW in their consultation response to the report.	Potential ground contamination. Access along one narrow street.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2009	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H10	Pencoed Castle	9.6	12	0	0	12	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The permission requires implementation before November 2014. The agent confirmed that they are In the process of discharging conditions. LBC etc required. The proposed phasing is as follows - construct the road before the buildings, 2014/15, refurbish part of castle, build units, and finalise refurbishing the castle.	2015
6	6				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	This is a greenfield site.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2009	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H11	Laburnum Drive	0.13	20	0	20	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The site is currently under construction with units near completion, anticipated finish to the site in 2014.	2013
20					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The site is a redevelopment of a car park, possible ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
No S106	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H12	Former Tredegar Park Golf Course	9.3	150	0	0	150	30

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	Agents are anticipating submitting the Reserved Matters for the site spring/summer 2014.	2015
60	90				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C2	Planning Permission has been granted (under appeal) and a FCA undertaken. The flood defence works have started to be implemented on Tredegar Park.	The Council refused the application at this site. This decision was appealed and the Planning Inspectorate also recommended refusal for the site. However, the Planning Decision Committee for the National Assembly of Wales called in the decision and the final decision was to approve the application on the basis of the wider flood improvements to the surrounding area.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Unilateral Undertaking 2006	A Unilateral Undertaking was signed as part of the appeal process.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H13	Allt Yr Yn Campas	5.7	125	2	5	118	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Taylor Wimpey are on site and progressing.	2013
97	28				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk.	The topography of the site is steep and the design has been set so that some of the units are stepped into the gradient.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2008	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H14	Monmouthshire Bank Sidings	11.3	575	0	0	390	35

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Redrow are on site and progressing well, with the first phase of development either under construction or complete	2013
90	150	150			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Zone B	Development has a small area in Zone B majority of site is not within a flood risk zone. NRW have no objection subject to conditioning a surface water scheme.	Access across railway crossing.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H15	Victoria Wharf	1.16	130	0	0	130	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	The site is still owned by a bank who are working with a housing developer to progress the site. The temporary car park is still in operation and so the site is not anticipated to be regenerated until the later stages of the plan. There are currently pre application discussions on the site for a residential development.	2021
		130			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has lapsed. SFCA undertaken to ensure the consequences of flooding can be managed. The updated SFCA (March 2014) concluded that significant mitigation is required (>1.0m) and escape routes exceed tolerable limits. The report notes that with adequate warning the evacuation route is achievable.	Temporary use of the car park lapses in April 2016. It is understood that the car park is not being used for a particular reason but a way to raise revenue for a temporary reason.
Brownfield/ Greenfield	Where land is allocated for development, an updated or new site-specific FCA will be required, building on the information in this report. This should incorporate additional information on mitigation of residual risk and emergency planning procedures to ensure escape / evacuation for the lifetime of the development.	
Brownfield	This was confirmed by NRW in their consultation response to the report.	

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H16	Penmaen Wharf	0.83	160	0	0	160	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The development has not been implemented due to the economic recession. The section 106 agreement has been signed and the developer is confident in the market due to the increase in development in the area e.g. old town dock completion of housing sites and new public house. The site owner has been purchasing land adjacent to the site to enable him to provide a more comprehensive regeneration scheme.	2018
	160				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C2	When the site was given permission the application was submitted with a FCA. Subsequently the flood risk on the site has been increased to C2. If the application was to lapse and new level of assessment would be required to satisfy TAN 15 in line with current flood risk data.	The site lies adjacent to the River Usk and Southern Distributor Road, therefore there is potential for noise and ecological issues. There is also potential for archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2011	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H17	Former Hurrans Garden Centre	1.95	60	7	31	22	12

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Bellway Homes are nearing completion of the entire site.	2012
60					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Possible Ground Contamination Presence of sewer and gas mains on or in proximity to the site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H19	Former Hartridge High School	2.54	65	0	0	65	10

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	The site is owned by NCC and has outline planning permission which will last until 2017. The site is going to go to market in the next few months. The RM will then be submitted once the site has been sold. This site will need to have been progressed to advance the Woodlands Site (Housing Proposal H55) due to its adjacent location.	2016
	65				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	School use adjacent to the site therefore requires noise assessment Protected trees and hedgerows on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Delivery Agreement on the site	The site is owned by Newport City Council and therefore a deliver agreement in place of a Section 106 was required.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H21	Former Floors 2 Go	0.12	10	0	0	10	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission subject to S106	The original application for 12 units was not implemented due to landownership issues. This application has overcome all constraints and is waiting for the signing of the section 106 agreement.	2018
	10				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken. A Stage 3 SFCA has been undertaken for the site because the site was not assessed against the new lifetime of development. Stage 3 SFCA undertaken, mitigation measures would be required for the site to be developable. This was confirmed by NRW in their consultation response to the report.	Site is adjacent to a railway line, but no objections made.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Not signed	Legal instruction sent on 08/07/11 for 'full' S106 obligations; 14/04/12 - Council agrees a 50% reduction of S106 obligations for a 'time-limited' period; 04/13 – Agent agrees to new terms i.e. 50% reduction; 09/13 - Our Legal team sent draft S106 to agent. A follow up email was sent 02/14 as no response received -no response to date.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H23	Traston Lane	0.76	21	0	0	21	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The agent has confirmed that the site is to be progressed later this year. It will follow the establishment of development at H1 McReadys.	2015
21					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken with no objection from NRW. Stage 3 SFCA undertaken, mitigation measures would be required for the site to be developable. This was confirmed by NRW in their consultation response to the report.	Located near a SSSI
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2012	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H24	30-33 High Street	0.06	24	0	0	24	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	This site is confirmed as part of the Vibrant and Viable Places Project. The Council is confident that it will be delivered within the plan period.	2018
	24				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Zone B	The site is within the city centre, development above shops	The proposal is the conversion of a storage space above shops.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Not Signed	The site is to be delivered during the next 3 years as part of the regeneration project.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H25	Taylors Garage	2	71	0	0	71	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Taylor Wimpey are on site and are progressing with all the units at least under construction	2013
71					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Site is adjacent to the M4. Ground contamination due to the previous use as a petrol filling station.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H26	Ty Du Works	0.41	26	0	0	26	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	Seren Homes confirmed that development has commenced on the site.	2014
26					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Potential for European Protected Species. Ground conditions questioned due to previous use as a school.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H28	Church Street	0.15	16	0	0	16	16

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Current application being considered by the Council, as original application has lapsed.	2019
	16				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C2	Planning Permission was granted and a FCA undertaken. However this permission has recently lapsed and the site has been re-designated as flood zone C2 in the latest DAM. The Council is considering a current application for residential development at the site as the permission has lapsed. The Agent has confirmed that they need to evidence the suitability of an evacuation route to satisfy NRW that the development is acceptable.	The site has the potential for ground contamination, noise from adjoining uses and possible archaeological finds.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed	This site is linked to the residential development at Penmaen Wharf; it is the off-site affordable housing contribution.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H30	Rear of South Wales Argus	2.3	82	0	0	82	16

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	Persimmon has confirmed that they are on site demolishing existing buildings and preparing the car parking for the remaining Argus buildings. They are progressing with their discharge of conditions on site and the sales office is present on site. They anticipate 10 units to have been completed in 2014 with 30-40 units per annum.	2014
70	12				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Zone B	Planning Permission has been granted with no objections from NRW on flood risk grounds.	Sewer lies across site Site lies adjacent to railway line, noise from nightfreight. Previous use as a railway sidings therefore potential ground contamination
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2014	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H31	Roman Lodge Hotel	0.17	10	0	0	10	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission subject to Section 106	The site is being held up over a legal query over landownership of part of the site. This is being currently considered by the Council.	2018
	10				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Possible Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Not signed	Original Planning approval (Oct 2009) resulted in protracted legal negotiations due to land ownership issues on the access lane (now resolved); New planning approval (following re-consultation) for the same scheme (June 2013). However, now discrepancy over land ownership of car park this is now being considered by the Councils legal team.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H32	Former Sainsbury's	2.1	140	0	0	140	42

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	The Council is liaising with the land owner's agent to establish the intentions for this site. The site is an attractive development opportunity, adjacent to the city centre. The residential development would meet the plan's brownfield strategy and the constraints on the site are not considered to be insurmountable.	2018
	135	5			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Part C1	Planning Permission has been granted and a FCA undertaken with no objection to NRW subject to the implications of conditions. Stage 3 SFCA undertaken, mitigation measures would be required for the site to be developable. This was confirmed by NRW in their consultation response to the report.	Site is adjacent to SAC. Maintenance of riverside cycle/walkway. Possible Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Not signed	Subject to S106; Planning approval in Nov 2009; Legal Instruction 09/11/09; Letter from Council to owner in Aug 2011 seeking to progress the site. Council is now in discussions with GVA Bristol branch with regard the permission

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H34	Bankside Coverack Road	0.49	38	0	0	38	12

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The section 106 was recently signed, therefore indicating a reasonable degree of confidence that the site will be delivered in the near future.	2018
	38				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Planning Permission has been granted and a FCA undertaken and NRW have no objections subject to conditions.	The site is adjacent to a SAC and European Protected Species. Potential Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H35	East Usk Yard	4.63	100	0	0	100	30

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	The site is not anticipated to come forward until the end of the Plan period as Network Rail, the proposers of the site, require the site for rail related uses until the later phase of the Plan.	2021
		100			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Part C1	Stage 3 SFCA undertaken, mitigation measures would be required for the site to be developed.	<p>The site is adjacent to a railway line.</p> <p>The site is a former railway sidings with potential ground contamination.</p> <p>In relation to the proximity of the site to the railway line, the Council's Environmental Health section has commented on the issue in relation to noise and vibration. In summary the Environmental Health section has stated that appropriate assessments would be required on site, and that appropriate conditions to overcome any issues be applied. They have highlighted examples of similar schemes in Newport adjacent to railway lines, where it has been possible to mitigate against the issue of noise and vibration successfully. This is accordance with Technical Advice Note 11 which sets out the potential measures which can be employed in order to mitigate against the impact upon noise sensitive uses.</p>
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H36	Farmwood Close	2.3	108	0	10	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The site is currently for sale. The 10 units under construction reflect a legal decision that confirmed that the units represented the implementation of the original planning permission of 54 units. Subsequently there has been a further planning permission, with a signed section 106, for 108 flats which has not been implemented. The LDP does not rely on the figures towards its land supply.	N/A
10					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The topography of the site is steep.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2008.	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H37	City Vizion	3.2	464	85	14	315	65

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Taylor Wimpey are on site and they are completing one (former Robert Price) of the two final phases of development for the site.	2008
189	150	75			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA, with NRW satisfied with the proposed flood defence works.	The site is adjacent to a SAC and has the potential to affect European protected Species. The maintenance of the riverside cycle/walkway is required. Potential Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2007 & 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H38	Lysaghts Village (Orb Works)	11.8	517	77	47	338	25

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Taylor Wimpey are on site and progressing.	2010
214	150	98			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA.	The site was a previous industrial site and there is a ground contamination on site. Potential Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2007 & 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H39	Former Bettws Comprehensive School	5.9	229	78	12	125	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Barrat Homes are on site and progressing into the final phase of the site.	2010
180	35				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The site is adjacent to a school, therefore noise would need to be assessed.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Developer Agreement	The site is owned by Newport City Council and therefore a deliver agreement in place of a Section 106 was required.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H40	Westmark, Old Town Dock	1.17	154	64	0	90	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Westmark developers have implemented two out of the three blocks of apartments on site. The piles for the third block has been implemented.	2007
64	90				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA, with NRW objections satisfied by conditions.	The site is adjacent to SAC and potential for European Protected Species. Possible Archaeology on site. Possible ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2007	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H41	Trinity View	19.4	194	9	7	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	This site is made up of self build units. The remaining 7 units are all that remains of the large scheme. These units are being undertaken by Trinity View developments who are nearing completion.	From 1986
16					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Possible Archaeology on site. Site topography is steep.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
-	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H42	Black Clawson	3.5	354	25	38	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Redrow Homes are nearing completion on the site, with only the internal works on a final group of units left.	2008
63					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C2	The planning permission has an agreed FCA.	Potential Ground Contamination. The site is adjacent to a SAC and potential to affect European Protected Species. Potential Archaeology on site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2008	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H43	Portskewett Street	1.3	117	0	0	25	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The original developer has left the site after completing 72 apartments. Hayward developments have received permission for 25 units subject to a section 106 agreement.	2015
25					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA, with NRW agreed the terms of flood defence measures.	Potential ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2006	The signed section 106 is only for the completed flats on site. There is an outstanding Section 106 agreement for the remaining 25 units.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H44	Turner Street	0.65	32	26	6	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The site has been completed since the base date.	2012
32					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA.	The site is adjacent to a railway line. Ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2011	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H45	Lysaghts	5.8	176	0	0	100	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The developer is a RSL currently in the process of negotiating funding for the site.	2016
	100				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	NRW note that a FCA is not required.	Pylons cross the site. Potential for European Protected Species.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H47	Glan Llyn	193	4000	35	10	2207	441

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Outline Planning Permission for the overall site. Full Planning Permission for Phase 1 and 50 units of part of Phase 2.	This large site currently has 3 developers on site. Persimmon Homes and Charles Church have been on site since 2012. They are progressing with phase 1 (307 units). St Modwen Homes have submitted Reserve Matters for part of Phase 2 (50 units) and are clearing the site. They are anticipated on site this year with completions over this financial year.	2012
410	927	925			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The planning permission has an agreed FCA	Site is adjacent to Queensway Potential to affect European Protected Species and SSSI. Previous use as steelworks there is ground contamination on site. Water and sewerage capacity Gas pipe on site Potential Archaeology Adjacent to Railway and provision of crossing
Brownfield/ Greenfield		
Brownfield		
S106 Status	S106 Notes	
Signed 2010	N/A	

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H50	Herbert Road	2.4	62	0	0	62	19

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposals	The site owner has recently moved from the site. He is now in discussions to sell the land to a housing developer, this is a recent development. The proposed residential development at Glebelands is directly adjacent to the site with similar constraints. It is considered that this site would form a logical extension/neighbour to the wider housing development.	2018
	62				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	Stage 3 SFCA undertaken, mitigation measures would be required for the site to be developable. This was confirmed by NRW in their consultation response to the report.	Previous industrial land, ground contamination. The site is adjacent to a SAC and potential to impact on European Protected Species. Need to maintain the riverside Walk/cycleway.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H51	Whitehead Works	18.7	400	0	0	330	120

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	The Welsh Government has confirmed that the site will be brought forward within the 5 year period. Negotiations and pre-application discussions are on-going. It is envisaged that construction of the first phase of the development will commence in 2015. A developer has been selected to deliver the scheme. A recent press release from the Welsh Government has confirmed that monies have been made available for the residential redevelopment of the site with 50% affordable units and provision of a primary school.	2015
30	150	150			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Part B	The majority of the site is not in flood risk, with a small line of Zone B to the north of the site	Previous industrial uses site has potential for ground contamination. Site is adjacent to railway line.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H52	Old Town Dock Remainder	13.9	350	0	0	350	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	Agent for the site confirmed that they anticipate a start in late 2014. Outline planning permission has been submitted to the Council.	2015
60	150	140			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Zone B	Planning Permission is being sought on the site, screening opinion for 350 units has been undertaken	Previous industrial uses site has potential for ground contamination. Potential Archaeology.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H53	Bideford Road	1.1	35	0	0	35	11

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	This site has been progressed from the Unitary Development Plan and is the final phase of an implemented social housing scheme.	2019
	35				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Zone B	The site is in Zone B	The site is adjacent to a railway line.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H54	Alcan	40	1064	0	0	930	93

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	Infrastructure and remediation works have commenced. A reserve matters application for Phase 1 are with the Council (Bellway Homes and Taylor Wimpey). The proposed delivery rates for the sites have been taken from the April 2013 JHLAs process and the agreed rate has been continued through the plan period. This process has therefore noted that a total of 930 units will be delivered on site. The total capacity of the site is only a reflection of the maximum number capable of being delivered but it is considered that the 930 is what will actually be delivered on site.	2014
130	400	400			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
Part C1 & C2	Planning Permission has been granted and a FCA undertaken, developer on site preparing land for development. The C2 zone of the development is on the west of the site adjacent to the river. The development of the site is within zone C1.	Previous use as Aluminium Plant will result in ground contamination. The site has the potential to impact on SAC, SSSI and European Protected Species. Potential Archaeology on site and impact on Listed Building adjacent to site. Potential Air quality issues.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H55	Woodlands Site	7.8	300	0	0	300	90

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Housing Proposal	The site would be progressed following the establishment of the Hartridge High School site (H19) due to its adjacent location for access.	2018
	125	175			

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The site is adjacent to a seminatural woodlands and SINC.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
-	A Section 106 agreement will be required subject to application of the policy framework of the plan.

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H56	Opposite Belmont Lodge	6.92	122	0	0	122	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The permission has been implemented with the creation of the access to the site. Celtic Manor anticipate construction to be progressed for 2018.	2015
40	82				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	The site has the potential to impact on SAC, SSSI and European Protected Species.
Brownfield/ Greenfield		
Greenfield		

S106 Status	S106 Notes
Signed 2008	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H57	Treberth Crescent	0.66	58	0	0	58	58

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Planning Permission	The development is on hold at present due to reorganisation. The Newport Housing Trust has confirmed that they anticipate development on site within the next 2-3 years.	2016
	58				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	There is potential ground contamination on site. Potential to impact on local habitat and European Protected Species. Upgrade for public sewer.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2010	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H58	Panasonic	7.2	250	0	0	250	75

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	New Site (post April 2013)	Has gained planning permission with a signed section 106. A RM application is expected in April 2014, with the Persimmon Homes confirming that construction is expected to start later in 2014 with 40-50 units per annum.	2014
80	170				

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The site has planning permission, a FCA was undertaken and NRW did not oppose the development subject to conditions.	Surface Water capacity issues in IDB area. Possible Archaeology SSSI near the site.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2014	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H59	24 Crawford Street	0.36	10	0	0	10	0

Phasing of Development			Planning Status	Developer Intentions	Anticipated Start Date
2011-16	2016-21	2021-26	Outline Planning Permission	The section 106 agreement was signed at the end of 2013. There are no constraints that have not been overcome and the detail will need to be progressed over the next year.	2015
10					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
C1	The site has planning permission, a FCA was undertaken and NRW had no objection subject to an agreed slab level.	Potential to impact on nesting season. Noise from railway line. Ground contamination.
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
Signed 2013	N/A

LDP Ref	Site Name	Hectares	Total Capacity of the Site	Completions 2011 – 2013	Under Construction @ 01/04/13	Estimated Remaining Units to be delivered between 2013 – 2026	Affordable Housing Units within plan period
H60	Parry Drive	0.33	15	6	9	0	0

Phasing of Development			Planning Status	Developer Intentions	Start Date
2011-16	2016-21	2021-26	Full Planning Permission	The developer is on site and the final 9 units are nearing completion.	2013
15					

Flood Zone	Flood Zone Comments	Other Constraints/Notes
None	This site is not at flood risk	Potential ground contamination
Brownfield/ Greenfield		
Brownfield		

S106 Status	S106 Notes
-	N/A

Appendix 3

LDP Ref	Site Name	Total Capacity of the Site	DAM Flood Zone Post April 2013	TAN 15 Test i) OR ii)	TAN 15 Test (iii)	TAN 15 Test (iv)
H1	Adj. McReadys Ponthir Road	54	C2	These sites form part of the LDP housing provision which is set to sustain the LPA area. Providing regeneration and growth opportunities.	Brownfield	Planning permission has been implemented. NRW had no objection because the FCA illustrated how the risk and consequences of flooding could be effectively managed.
H4	Pirelli	250	C1		Brownfield	Planning Permission has been granted and a FCA undertaken. Implementation of planning permission expected this year
H5	Glebelands	153	C1		Brownfield	Planning Permission has been granted and a FCA undertaken.
H9	Frobisher Road	10	C1		Brownfield	Planning Permission has been granted and a FCA undertaken.
H12	Former Tredegar Park Golf Course	150	C2		Greenfield	Planning Permission has been granted (under appeal) and a FCA undertaken. The flood defence works have started to be implemented on Tredegar Park.
H15	Victoria Wharf – Penmaen Wharf	130	C1		Brownfield	Planning Permission has lapsed. SFCA undertaken to ensure the consequences of flooding can be managed. The updated SFCA (March 2014) concluded that significant mitigation is required (>1.0m) and escape routes exceed tolerable limits. The report notes that with adequate warning the evacuation route is achievable. Where land is allocated for development, an updated or new site-specific FCA will be required, building on the information in this report. This should incorporate additional information on mitigation of residual risk and emergency planning procedures to ensure escape / evacuation for the lifetime of the development.
H21	Former Floors 2 Go	10	C1		Brownfield	Planning Permission has been granted and a FCA undertaken
H23	Traston Lane	21	C1		Greenfield	Planning Permission has been granted and a FCA undertaken
H28	Church Street	16	C2		Brownfield	Planning Permission was granted and a FCA undertaken. However this permission has recently lapsed and the site has been redesignated as flood

					zone C2 in the latest DAM. The Council is considering a current application being considered for residential development at the site as the permission has lapsed. The Agent has confirmed that they need to evidence the suitability of an evacuation route to satisfy NRW that the development is acceptable.
H30	Rear of South Wales Argus	82	Part B	Brownfield	Planning Permission has been granted
H32	Former Sainsbury's	140	Part C1	Brownfield	Planning Permission has been granted and a FCA undertaken
H34	Bankside Coverack Road	38	C1	Brownfield	Planning Permission has been granted and a FCA undertaken
H35	East Usk Yard	100	Part C1	Brownfield	Stage 3 SFCA undertaken, mitigation measures would be required.
H50	Herbert Road	62	C1	Brownfield	Stage 3 SFCA undertaken, mitigation measures would be required.
H52	Old Town Dock Remainder	350	B	Brownfield	Planning Permission is being sought on the site, screening opinion for 350 units has been undertaken.
H54	Alcan	1064	C1& Part C2	Brownfield	Planning Permission has been granted and a FCA undertaken, developer on site preparing land for development. The C2 zone of the development is on the west of the site adjacent to the river. The development of the site is within zone C1.
H59	24 Crawford Street	10	C1	Brownfield	The site has planning permission, a FCA was undertaken and NRW had no objection subject to an agreed slab level.
H58	Panasonic	250	C1	Brownfield	The site has planning permission, a FCA was undertaken and NRW did not oppose the development subject to conditions.

Appendix 4: E-mail from Newport Environmental Health section in relation to East Usk Yard site dated 16/04/2014.

Dear Daniel,

RE: Land adjacent to Railway between Soho St and Somerton Rd

I refer to your recent enquiry of the 3rd April 2014 regarding the above piece of land and the proposals to develop the site for housing.

There are industrial/commercial noise sources as well as the Railway in close proximity to the site, therefore Environmental Health would ask for a noise and vibration assessment to determine whether this site is suitable for residential development.

It has been possible to mitigate for railway noise at similar sites. e.g. for internal noise in bedrooms and living rooms, a scheme of glazing and ventilation coupled with good internal design of dwellings and site layout. For external noise (garden areas), again careful consideration to site layout and installation of acoustic barriers. For information, our standard planning conditions which would need to be met are as follows;

Railway Noise Internal – Outline

EH12

() Pursuant to the approval of the reserved matters relating to layout and appearance, a scheme shall be submitted to and approved in writing by the Local Planning Authority to provide that all habitable rooms exposed to external railway noise in excess of 55 dBA Leq 16 hour (free field) during the day (07.00 to 23.00 hours) or 45 dBA Leq 8 hour (free field) at night (23.00 to 07.00 hours) shall be subject to sound insulation measures to ensure that **all** such rooms achieve an internal noise level of 40 dBA Leq 16 hour during the day and 35 dBA Leq 8 hour at night. The submitted scheme shall ensure that habitable rooms subject to sound insulation measures shall be able to be effectively ventilated without opening windows.

No dwelling shall be occupied until the approved sound insulation and ventilation measures have been installed to that property in accordance with the approved details. The approved measures shall be retained thereafter in perpetuity.

Reason: To ensure that the amenities of future occupiers are protected.

Railway Noise External – Outline

EH13

() Pursuant to the approval of the reserved matters relating to layout and appearance, a scheme shall be submitted to and approved in writing by the Local Planning Authority to provide that the maximum day time noise level in outdoor living areas exposed to external railway noise shall not exceed 55 dBA Leq 16 hour [free field]. The scheme of noise mitigation as approved shall be constructed in its entirety prior to the first occupation of any dwelling and shall be retained thereafter in perpetuity.

Reason: To ensure that the amenities of future occupiers are protected.

In addition to the above, a vibration survey would be required and our standard planning condition below contains details of the vibration limits which must be met;

Railway Vibration

EH14

() No development, other than demolition shall commence until a scheme has been submitted to and approved in writing by the Local Planning Authority to provide that the dwellings are designed and constructed so as to ensure that vibration dose values do not exceed $0.4\text{m/s}^{1.75}$ between 07.00 and 23.00 hours, and $0.26\text{m/s}^{1.75}$ between 23.00 and 07.00 hours, as calculated in accordance with BS 6472-1:2008, entitled "*Guide to Evaluation of Human Exposure to Vibration in Buildings*", [1Hz to 80Hz]. The dwellings shall be constructed in accordance with the approved scheme.

Reason: To ensure that the amenities of future occupiers are protected.

I am unable to say what impact any industrial noise would have on the site until an assessment is carried out but it is possible that it may adversely affect some areas of the development.

Regards

Claire

Claire Edwards
Senior Environmental Health Officer
Newport City Council
01633 851705

Appendix 5 – Delivery and Implementation Table.

Housing Allocation Summary Information – Update April 2014

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
HOUSING ALLOCATIONS (H1)						
H1(1) McReadys, Ponthir Rd	54	54			Implemented and funded through the private sector(including Section 106)	Full Planning Permission
H1(3) Llanwern Village	1100	120	600	380	Implemented and funded through the private sector (including Section 106)	Outline Planning Permission
H1(4) Pirelli	250	75	175		Implemented and funded through the private sector (subject to Section 106)	Outline Planning Permission
H1(5) Glebelands	153	51	102		Implemented and funded through the private sector	Full Planning Permission
H1(7) Bethesda Close	22	22			Implemented and funded through the private sector (including Section 106)	Outline Planning Permission
H1(8) The Severn Stiles	23		23		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(9) Frobisher Road	10			10	Implemented and funded through the private sector (including Section	Outline Planning Permission

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
					106)	
H1(10) Pencoed Castle	12	6	6		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(11) Laburnum Drive	20	20			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(12) Former Tredegar Park Golf Course	150	60	90		Implemented and funded through the private sector	Outline Planning Permission
H1(13) Allt Yr Yn Campus	125	97	28		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(14) Monmouthshire Bank Sidings	390	90	150	150	Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(15) Victoria Wharf, Old Town Dock	130			130	Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(16) Penmaen Wharf	160		160		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(17) Former Hurrans Garden Centre	60	60			Implemented and funded through the private sector (including Section	Full Planning Permission

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
					106)	
H1(19) Hartridge High School	65		65		Implemented and funded through the private sector	Outline Planning Permission
H1(21) Former Floors 2 Go	10		10		Implemented and funded through the private sector (including Section 106)	Permission subjection to S106
H1(23) Traston Lane	21	21			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1 (24) 30-33 High Street	24		24		Implemented and funded through the private sector (subject to Section 106)	Full Planning Permission
H1(25) Taylors Garage	71	71			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(26) Ty Du Works	26	26			Implemented and funded through the private sector (subject to Section 106)	Full Planning Permission
H1(28) Church Street	16		16		Implemented and funded through the private sector	Outline Planning Permission
H1(30) Rear of South Wales Argus	82	70	12		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(31) Roman Lodge	10		10		Implemented and	Planning

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
Hotel					funded through the private sector (subject to Section 106)	Permission subject to S106
H1(32) Former Sainsburys	140		135	5	Implemented and funded through the private sector (subject to Section 106)	Outline Planning Permission subject to S106
H1(34) Bankside Coverack Road	38		38		Implemented and funded through the private sector (subject to Section 106)	Planning Permission subject to S106
H1(35) East Usk Yard	100			100	Implemented and funded through the private sector	Housing Proposal
H1(36) Farmwood Close	10	10			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(37) City Vizion	414	189	150	75	Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(38) Lysaghts Village (Orb Works)	462	214	150	98	Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(39) Former Bettws Comprehensive	215	180	35		Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(40) Westmark, Old	154	64	90		Implemented and funded through the	Full Planning

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
Town Dock					private sector (including Section 106)	Permission
H1(41) Trinity View	16	16			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(42) Black Clawson	63	63			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(43) Portskewett Street	25	25			Implemented and funded through the private sector (including Section 106)	Full Planning Permission
H1(44) Turner Street	32	32			Implemented and funded through RSL (including Section 106)	Full Planning Permission
H1(45) Lysaghts	100		100		Implemented and funded through RSL (including Section 106)	Planning Permission
H1(47) Glan Llyn	2262	410	927	925	Implemented and funded through the private sector (including Section 106)	Outline Planning Permission
H1(50) Herbert Road & Enterprise House	62		62		Implemented and funded through the private sector	Housing Proposal
H1(51) Whitehead Works	330	30	150	150	Implemented and funded through the private sector	Housing Proposal

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
H1(52) Old Town Dock Remainder	350	60	150	140	Implemented and funded through the private sector	Housing Proposal
H1(53) Bideford Road	35		35		Implemented and funded through the private sector	Housing Proposal
H1(54) Former Alcan Site	930	130	400	400	Implemented and funded through the private sector (subject to Section 106)	Full Planning Permission subject to S106
H1(55) Woodland Site, Ringland	300		125	175	Implemented and funded through the private sector	Housing Proposal
H1(56) Opposite Belmont Lodge	122	40	82		Implemented and funded through the private sector (subject to Section 106)	Full Planning Permission subject to S106
H1 (57) Treberth Crescent	58		58		Implemented and funded through the private sector (subject to Section 106)	Full Planning Permission subject to S106
H1 (58) Panasonic	250	80	170		Implemented and funded through the private sector (subject to Section 106)	Outline Planning Permission subject to S106
H1 (59) 24 Crawford Road	10	10			Implemented and funded through the private sector (subject to Section 106)	Outline Planning Permission subject to S106
H1 (60) Parry Drive	15	15			Implemented and funded through the private sector	Full Planning Permission

LDP Reference	Total Units to deliver within LDP	Phasing of Development			Implementation and Funding Source	Planning Status
		2011-16	2016-21	2021-26		
TOTALS	9477	2411	4328	2738		

Appendix 6 – Housing Trajectories

2013/2014 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining in period 2013 – 2026	U/C	1 st April 2013 – 31 st March 2014	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018
Caerleon (Newport)										
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	54	0	0	29	25	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	0	122	122	0	0	20	20	20	20
07/0873 (H41)	TRINITY VIEW, PH SITE,	3	16	7	1	6	0	0	0	0
Total		3	192	183	1	6	49	45	20	20
Newport West										
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	2	125	123	5	30	30	30	28	0
06/0497 (H42)	BLACK CLAWSON	25	354	38	38	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	26	229	137	12	30	30	30	30	5
07/0031 (H16)	PENMAEN WHARF	0	160	160	0	0	0	0	0	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	0	0	0	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	0	575	390	0	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	0	0	0	0	0	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	0	350	350	0	0	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	0	400	330	0	0	0	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	22	0	0	22	0	0	0
Total		53	2385	1656	55	90	142	150	148	95
Newport East										

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining in period 2013 – 2026	U/C	1 st April 2013 – 31 st March 2014	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018
09/0874 (H17)	HURRANS GARDEN CENTRE	7	60	53	31	22	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	0	12	12	0	0	0	6	6	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	71	0	30	30	11	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	65	0	0	0	0	30	30
08/0565(H38)	LAND AT PART ORB, MONKEY ISLAND	17	517	385	47	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	0	3693	1955	0	0	50	125	150	150
11/0146 (H47)	GLAN LLYN - GREENARCES	20	178	151	7	20	30	30	30	34
11/0147 (H47)	GLAN LLYN - PARKLANDS	15	129	111	3	40	30	30	8	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	0	250	250	0	0	25	50	50	50
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	153	0	0	0	51	51	51
LDP HP (H50)	HERBERT ROAD	0	62	62	0	0	0	0	0	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	25	0	0	25	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	85	464	329	14	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	20	20	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	0	0	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	21	0	0	10	11	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	0	1100	1100	0	0	40	80	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	10	10	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	6	15	9	9	0	0	0	0	0
Total		150	7045	4792	141	172	300	454	505	495
Newport – Rogerstone/Bassaleg										
03/1763 (H12)	Former Tredegar Park Golf Course	0	150	150	0	0	30	30	30	30
Total		0	150	150	0	0	30	30	30	30

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining in period 2013 – 2026	U/C	1 st April 2013 – 31 st March 2014	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018
Private Sector Subject to S106 Agreements										
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	10	0	0	0	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	0	0	0	0	0	0
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	24	0	0	0	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	0	0	0	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	0	0	0	0	0	0
12/0886 (H54)	NOVELIS	0	1064	930	0	0	50	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	26	0	26	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	10	0	0	10	0	0	0
Total		0	1322	1188	0	26	60	80	80	80
Housing Association, Private										
Newport East										
09/0850 (H45)	LYSAGHT INSTITUTE	0	176	100	0	0	0	0	25	25
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	23	0	0	0	0	10	13
11/0843 (H44)	TURNER STREET	26	32	6	6	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	58	0	0	0	0	20	20
Total		26	289	187	6	0	0	0	55	58
Newport West										
LDP HP (H53)	Bideford Road – Phase 3, Maesglas	0	35	35	0	0	0	0	0	0
Total		0	35	35	0	0	0	0	0	0
LDP New Sites										

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining in period 2013 – 2026	U/C	1 st April 2013 – 31 st March 2014	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018
H35	East Usk Yard	0	100	100	0	0	0	0	0	0
H55	Woodland Site	0	300	300	0	0	0	0	0	30
H30	South Wales Argus	0	82	82	0	10	30	30	12	0
H15	Victoria Wharf	0	130	130	0	0	0	0	0	0
Total		0	612	612	0	10	30	30	12	30
New Planning Permissions/sites post 1.4.13										
H58	Panasonic	0	250	250	0	0	40	40	40	40
Total		0	250	250	0	0	40	40	40	40
Overall Total		232	12280	9053	203	304	651	829	890	848

Land Supply – including windfall allowance	
Number of units not started	3522
Number of units under construction	203
Small Sites (41pa x 5 years)	205
Average Windfall units (95pa x 5 years)	475
TOTAL	4405

Land Supply – excluding windfall allowance	
Number of units not started	3522
Number of units under construction	203
Small Sites (41pa x 5 years)	205
TOTAL	3930

Completions	
2011/12 & 2012/13 completions	805
Small Sites (5yr average)	n/a
Windfall Sites (5yr average)	n/a
Total	805

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (2 years) 2011-2013	Residual Requirement (13 Years) $c = a - b$	5 Year Requirement $d = c / 13 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	805	9545	3671	734	4405	6
Without windfall allowance	10350	805	9545	3671	734	3930	5.3

2014/2015 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	54	29	25	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	0	122	122	20	20	20	20	20
07/0873 (H41)	TRINITY VIEW, PH SITE,	7	16	0	0	0	0	0	0
Total		7	192	176	49	45	20	20	20
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	35	125	88	30	30	28	0	0
06/0497 (H42)	BLACK CLAWSON	38	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	42	229	95	30	30	30	5	0
07/0031 (H16)	PENMAEN WHARF	0	160	160	0	0	0	0	54
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	0	0	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	360	30	30	30	30	30
05/1644/F (40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	0	0	0	0	30
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	0	350	350	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	0	400	330	0	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	22	22	0	0	0	0
Total		145	2385	1511	142	150	148	95	174
Newport East									
09/0874 (H17)	HURRANS GARDEN CENTRE	53	60	0	0	0	0	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019
06/0267(H10)	PENCOED CASTLE	0	12	12	0	6	6	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	30	71	41	30	11	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	65	0	0	30	30	5
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	77	517	308	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	0	3693	1955	50	125	150	150	185
11/0146 (H47)	GLAN LLYN - GREENARCES	27	178	124	30	30	30	34	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	43	129	68	30	30	8	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	0	250	250	25	50	50	50	50
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	153	0	51	51	51	0
LDP HP (H50)	HERBERT ROAD	0	62	62	0	0	0	0	30
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	25	25	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	44	464	285	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	20	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER RD	0	10	10	0	0	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	21	10	11	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	0	1100	1100	40	80	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	10	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	9	15	0	0	0	0	0	0
Total		313	7045	4479	300	454	505	495	450
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	0	150	150	30	30	30	30	30
Total		0	150	150	30	30	30	30	30
Private Sector Subject to S106 Agreements									
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNHIR ROAD	0	10	10	0	0	0	0	10

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	0	0	0	0	45
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER ST	0	24	24	0	0	0	0	24
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	0	0	0	0	10
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	0	0	0	0	20
12/0886 (H54)	NOVELIS	0	1064	930	50	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	26	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	10	1	0	0	0	0
Total		26	1322	1162	60	80	80	80	189
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	0	176	100	0	0	25	25	25
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	23	0	0	10	13	0
11/0843 (H44)	TURNER STREET	6	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	58	0	0	20	20	18
Total		6	289	181	0	0	55	58	43
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	0	0	0	0	0
Total		0	35	35	0	0	0	0	0
LDP New Sites									
H35 (H35)	East Usk Yard	0	100	100	0	0	0	0	0
H55 (H55)	Woodland Site	0	300	300	0	0	0	30	30
H30 (H30)	South Wales Argus	10	82	72	30	30	12	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2014 – 31 st March 2015	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019
H15 (H15)	Victoria Wharf	0	130	130	0	0	0	0	0
Total		10	612	602	30	30	12	30	30
New Planning Permissions/sites post 1.4.13									
H58	PANASONIC	0	250	250	40	40	40	40	40
Total		0	250	250	40	40	40	40	40
Overall Total		507	12280	8546	651	829	890	848	976

Land Supply – including the windfall allowance	
Number of units not started for 5 year period 1 st April 2015 – 1 st April 2019	4194
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	4874

Land Supply – excluding the windfall allowance	
Number of units not started for 5 year period 1 st April 2015 – 1 st April 2019	4194
Small Sites (41pa x 5 years)	205
TOTAL	4399

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14	507
Small Sites (5 yr average)	41
Windfall Sites (5 yr average)	95
Total	1448

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14	507
Small Sites (5 yr average)	41
Total	1353

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (3 years) 2011-2014	Residual Requirement (12 Years) $c = a - b$	5 Year Requirement $d = c / 12 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	1448	8902	3709	742	4874	6.5
Excluding windfall allowance	10350	1353	8997	3748	750	4399	5.9

2015/2016 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	29	54	25	25	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	20	122	102	20	20	20	20	22
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		49	192	127	45	20	20	20	22
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	30	125	58	30	28	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	30	229	65	30	30	5	0	0
07/0031 (H16)	PENMAEN WHARF	0	160	160	0	0	0	54	53
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	0	0	0	8
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	330	30	30	30	30	30
05/1644(H40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	0	0	0	30	30
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	320	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	0	400	330	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	22	22	0	0	0	0	0	0
Total		142	2385	1369	150	148	95	174	181
Newport East									
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020
06/0267 (H10)	PENCOED CASTLE	0	12	12	6	6	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	30	71	11	11	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	65	0	30	30	5	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	278	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	50	3693	1905	125	150	150	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	30	178	94	30	30	34	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	30	129	38	30	8	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	25	250	225	50	50	50	50	25
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	153	51	51	51	0	0
LDP HP (H50)	HERBERT ROAD	0	62	62	0	0	0	30	30
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	25	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	255	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	0	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	10	21	11	11	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	40	1100	1060	80	120	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		300	7045	4179	454	505	495	450	420
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	30	150	120	30	30	30	30	0
Total		30	150	120	30	30	30	30	0
Private Sector Subject to S106 Agreements									
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNHIR ROAD	0	10	10	0	0	0	10	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	0	0	0	45	45
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	24	0	0	0	24	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	0	0	0	10	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	0	0	0	20	18
12/0886 (H54)	NOVELIS	50	1064	880	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	10	10	0	0	0	0	0	0
Total		60	1322	1102	80	80	80	189	143
Housing Association, Private									
Newport East									
09/0850	LYSAGHT INSTITUTE	0	176	100	0	25	25	25	25
08/0551	THE SEVEN STILES, LLISWERRY ROAD	0	23	23	0	10	13	0	0
11/0843	TURNER STREET	0	32	0	0	0	0	0	0
10/0519	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	58	0	20	20	18	0
Total		0	289	181	0	55	58	43	25
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	0	0	0	0	35
Total		0	35	35	0	0	0	0	35
LDP New Sites									
H35	East Usk Yard	0	100	100	0	0	0	0	0
H55	Woodland Site	0	300	300	0	0	30	30	30

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2015 – 31 st March 2016	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020
H30	South Wales Argus	30	82	42	30	12	0	0	0
H15	Victoria Wharf	0	130	130	0	0	0	0	0
Total		30	612	572	30	12	30	30	30
New Planning Permissions/new sites post 1.4.13									
H58	PANASONIC	40	250	210	40	40	40	40	40
Total		40	250	210	40	40	40	40	40
Overall Total		651	12280	7895	829	890	848	976	896

Land Supply – including windfall allowance	
Number of units not started for 5 year period 2016 - 2020	4439
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	5119

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 2016 - 2020	4439
Small Sites (41pa x 5 years)	205
TOTAL	4644

Completions	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15	507 + 651 = 1158
Small Sites	41
Windfall Sites	95
Total	2099

Completions	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15	507 + 651 = 1158
Small Sites	41
Total	2004

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (4 years) 2011-2015	Residual Requirement (11 Years) $c = a - b$	5 Year Requirement $d = c / 11 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	2099	8251	3750	750	5119	6.8
Excluding windfall allowance	10350	2004	8346	3794	759	4644	6.1

2016/2017 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	25	54	0	0	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	20	122	82	20	20	20	22	0
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		45	192	82	20	20	20	22	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	30	125	28	28	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	30	229	35	30	5	0	0	0
07/0031 (H16)	PENMAEN WHARF	0	160	160	0	0	54	53	53
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	0	0	8	8
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	300	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	0	0	30	30	30
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	290	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	300	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		150	2385	1219	148	95	174	181	181
Newport East									
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021
06/0267 (H10)	PENCOED CASTLE	6	12	6	6	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	11	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	65	30	30	5	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	248	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	125	3693	1780	150	150	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	30	178	64	30	34	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	30	129	8	8	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	50	250	175	50	50	50	25	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	51	153	102	51	51	0	0	0
LDP HP (H50)	HERBERT ROAD	0	62	62	0	0	30	30	2
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	225	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER RD	0	10	10	0	0	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	11	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	80	1100	980	120	120	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		454	7045	3725	505	495	450	420	367
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	30	150	90	30	30	30	0	0
Total		30	150	90	30	30	30	0	0
Private Sector Subject to S106 Agreements									
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	10	0	0	10	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	0	0	45	45	45
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	24	0	0	24	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	0	0	10	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	0	0	20	18	0
12/0886 (H54)	NOVELIS	80	1064	800	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		80	1322	1022	80	80	189	143	125
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	0	176	100	25	25	25	25	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	23	10	13	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	58	20	20	18	0	0
Total		0	289	181	55	58	43	25	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	0	0	0	35	0
Total		0	35	35	0	0	0	35	0
LDP New Sites									
H35	East Usk Yard	0	100	100	0	0	0	0	0
H55	Woodland Site	0	300	300	0	30	30	30	35

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2016 – 31 st March 2017	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021
H30	South Wales Argus	30	82	12	12	0	0	0	0
H15	Victoria Wharf	0	130	130	0	0	0	0	0
Total		30	612	542	12	30	30	30	35
New Planning Permissions/sites post 1.4.13									
H58	PANASONIC	40	250	170	40	40	40	40	10
Total		40	250	170	40	40	40	40	10
Overall Total		829	12280	7066	890	848	976	896	718

Land Supply – including windfall allowance	
Number of units not started for 5 year period 2017- 2021	4328
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	5008

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 2017- 2021	4328
Small Sites (41pa x 5 years)	205
TOTAL	4533

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16	507 + 651+829=1987
Small Sites	41
Windfall Sites	95
Total	2928

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16	507 + 651+829=1987
Small Sites	41
Total	2833

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (5 years) 2011-2015	Residual Requirement (10 Years) c= a-b	5 Year Requirement d=c/10*5	Total Annual Building Requirement e=d/5	Total Land Available	Land Supply in Years g=f/e
Including windfall allowance	10350	2928	7422	3711	742	5008	6.7
Excluding windfall allowance	10350	2833	7517	3759	751	4533	6

2017/2018 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTIR ROAD	0	54	0	0	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	20	122	62	20	20	22	0	0
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		20	192	62	20	20	22	0	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	28	125	0	0	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	30	229	5	5	0	0	0	0
07/0031 (H16)	PENMAEN WHARF	0	160	160	0	54	53	53	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	0	8	8	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	270	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	0	30	30	30	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	260	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	270	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		148	2385	1071	95	174	181	181	90

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022
Newport East									
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	6	12	0	0	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	30	65	35	30	5	0	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	218	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	150	3693	1630	150	185	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	30	178	34	34	0	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	8	129	0	0	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	50	250	125	50	50	25	0	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	51	153	51	51	0	0	0	0
LDP HP (H50)	HERBERT ROAD	0	62	62	0	30	30	2	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	195	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	0	0	0	10
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	120	1100	860	120	120	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		505	7045	3220	495	450	420	367	375
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	30	150	60	30	30	0	0	0
Total		30	150	60	30	30	0	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022
Private Sector Subject to S106 Agreements									
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	10	0	10	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	0	45	45	45	5
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	24	0	24	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	0	10	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	0	20	18	0	0
12/0886 (H54)	NOVELIS	80	1064	720	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		80	1322	942	80	189	143	125	85
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	25	176	75	25	25	25	0	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	10	23	13	13	0	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	20	58	38	20	18	0	0	0
Total		55	289	126	58	43	25	0	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	0	0	35	0	0
Total		0	35	35	0	0	35	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2017 – 31 st March 2018	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022
LDP New Sites									
H35	East Usk Yard	0	100	100	0	0	0	0	20
H55	Woodland Site	0	300	300	30	30	30	35	35
H30	South Wales Argus	12	82	0	0	0	0	0	0
H15	Victoria Wharf	0	130	130	0	0	0	0	26
Total		12	612	530	30	30	30	35	81
New Planning Permissions/sites post 1.4.13									
H58	PANASONIC	40	250	130	40	40	40	10	0
Total		40	250	130	40	40	40	10	0
Overall Total		890	12280	6176	848	976	896	718	631

Land Supply – including windfall allowance	
Number of units not started for 5 year period 2017- 2021	4069
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	4749

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 2017- 2021	4069
Small Sites (41pa x 5 years)	205
TOTAL	4274

Completions - including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16	507 + 651+829+890=2877
Small Sites	41
Windfall Sites	95
Total	3818

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16	507 + 651+829+890=2877
Small Sites	41
Total	3723

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (6 years) 2011-2016	Residual Requirement (9 Years) $c = a - b$	5 Year Requirement $d = c / 9 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	3818	6532	3629	726	4749	6.5
Excluding windfall allowance	10350	3723	6627	3682	736	4274	5.8

2018/2019 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	0	0	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	20	122	42	20	22	0	0	0
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		20	192	42	20	22	0	0	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	0	125	0	0	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	5	229	0	0	0	0	0	0
07/0031 (H16)	PENMAEN WHARF	0	160	160	54	53	53	0	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	0	8	8	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	240	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	0	154	90	30	30	30	0	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	230	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	240	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		95	2385	976	174	181	181	90	90
Newport East									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	0	12	0	0	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	30	65	5	5	0	0	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	188	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	150	3693	1480	185	185	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	34	178	0	0	0	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	0	129	0	0	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	50	250	75	50	25	0	0	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	51	153	0	0	0	0	0	0
LDP HP (H50)	HERBERT ROAD	0	62	62	30	30	2	0	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	165	30	30	30	30	30
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	0	0	10	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	120	1100	740	120	120	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		495	7045	2725	450	420	367	375	365
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	30	150	30	30	0	0	0	0
Total		30	150	30	30	0	0	0	0
Private Sector Subject to S106 Agreements									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	10	10	0	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	0	140	140	45	45	45	5	0
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	24	24	0	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	10	10	0	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	38	20	18	0	0	0
12/0886 (H54)	NOVELIS	80	1064	640	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		80	1322	862	189	143	125	85	80
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	25	176	50	25	25	0	0	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	13	23	0	0	0	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	20	58	18	18	0	0	0	0
Total		58	289	68	43	25	0	0	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	0	35	0	0	0
Total		0	35	35	0	35	0	0	0
LDP New Sites									
H35	East Usk Yard	0	100	100	0	0	0	20	20

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2018 – 31 st March 2019	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023
H55	Woodland Site	30	300	270	30	30	35	35	35
H30	South Wales Argus	0	82	0	0	0	0	0	0
H15	Victoria Wharf	0	130	130	0	0	0	26	26
Total		30	612	500	30	30	35	81	81
New Planning Permissions/new sites post 1.4.13									
H58	PANASONIC	40	250	90	40	40	10	0	0
Total		40	250	90	40	40	10	0	0
Overall Total		848	12280	5328	976	896	718	631	616

Land Supply – including windfall allowance	
Number of units not started for 5 year period 1 st April 2018– 1 st April 2023	3837
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	4517

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 1 st April 2018– 1 st April 2023	3837
Small Sites (41pa x 5 years)	205
TOTAL	4042

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17	507 + 651+829+890+848=3725
Small Sites (5 yr average)	41
Windfall Sites (5 yr average)	95
Total	4666

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17	507 + 651+829+890+848=3725
Small Sites (5 yr average)	41
Total	4571

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (7 years) 2011-2018	Residual Requirement (8 Years) $c = a - b$	5 Year Requirement $d = c / 8 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	4666	5684	3553	711	4517	6.3
Excluding windfall allowance	10350	4571	5779	3612	722	4042	5.6

2019/2020 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	0	0	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	20	122	22	22	0	0	0	0
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		20	192	22	22	0	0	0	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	0	125	0	0	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	0	229	0	0	0	0	0	0
07/0031 (H16)	PENMAEN WHARF	54	160	106	53	53	0	0	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	0	16	16	8	8	0	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	210	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	30	154	60	30	30	0	0	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	200	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	210	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		174	2385	802	181	181	90	90	90
Newport East									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	0	12	0	0	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	5	65	0	0	0	0	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	550	158	30	30	30	30	30
06/0471 (H47)	FORMER LLANWERN STEELWORKS	185	3693	1295	185	185	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	0	178	0	0	0	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	0	129	0	0	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	50	250	25	25	0	0	0	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	0	0	0	0	0	0
LDP HP (H50)	HERBERT ROAD	30	62	32	30	2	0	0	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	358	135	30	30	30	2	0
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	0	10	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	120	1100	620	120	120	120	120	120
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		450	7045	2275	420	367	375	365	350
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	30	150	0	0	0	0	0	0
Total		30	150	0	0	0	0	0	0

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024
Private Sector Subject to S106 Agreements									
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	10	10	0	0	0	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	45	140	95	45	45	5	0	0
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	24	24	0	0	0	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	10	10	0	0	0	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	20	38	18	18	0	0	0	0
12/0886 (H54)	NOVELIS	80	1064	560	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		189	1322	673	143	125	85	80	80
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	25	176	25	25	0	0	0	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	0	0	0	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	18	58	0	0	0	0	0	0
Total		43	289	25	25	0	0	0	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	35	35	0	0	0	0
Total		0	35	35	35	0	0	0	0
LDP New Sites									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2019 – 31 st March 2020	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024
H35	East Usk Yard	0	100	100	0	0	20	20	20
H55	Woodland Site	30	300	240	30	35	35	35	35
H30	South Wales Argus	0	82	0	0	0	0	0	0
H15	Victoria Wharf	0	130	130	0	0	26	26	26
Total		30	612	470	30	35	81	81	81
New Planning Permissions/new sites post 1.4.13									
H58	PANASONIC	40	250	50	40	10	0	0	0
Total		40	250	50	40	10	0	0	0
Overall Total		976	12280	4352	896	718	631	616	601

Land Supply – including windfall allowance	
Number of units not started for 5 year period 1 st April 2019– 1 st April 2024	3462
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	4142

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 1 st April 2019– 1 st April 2024	3462
Small Sites (41pa x 5 years)	205
TOTAL	3667

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18	507 + 651+829+890+848+976 = 4194
Small Sites (5 yr average)	41
Windfall Sites (5 yr average)	95
	5135

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18	507 + 651+829+890+848+976 = 4194
Small Sites (5 yr average)	41
	5040

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (8 years) 2011-2019	Residual Requirement (7 Years) c= a-b	5 Year Requirement d=c/7*5	Total Annual Building Requirement e=d/5	Total Land Available	Land Supply in Years g=f/e
Including windfall allowance	10350	5135	5215	3725	745	4142	5.5
Excluding windfall allowance	10350	5040	5310	3793	759	3667	4.8

2020/2021 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	0	0	0	0	0	0
07/0386 (H56)	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	22	122	0	0	0	0	0	0
07/0873 (H41)	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		22	192	0	0	0	0	0	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	0	125	0	0	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	0	229	0	0	0	0	0	0
07/0031 (H16)	PENMAEN WHARF	53	160	53	53	0	0	0	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	8	16	8	8	0	0	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	180	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	30	154	30	30	0	0	0	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	170	30	30	30	30	30
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	180	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		181	2385	621	181	90	90	90	90
Newport East									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	0	12	0	0	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	0	0	0	0	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	128	30	30	30	30	8
06/0471 (H47)	FORMER LLANWERN STEELWORKS	185	3693	1110	185	185	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	0	178	0	0	0	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	0	129	0	0	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	25	250	0	0	0	0	0	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	0	0	0	0	0	0
LDP HP (H50)	HERBERT ROAD	30	62	2	2	0	0	0	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	105	30	30	30	15	0
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	0	10	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	120	1100	500	120	120	120	120	20
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	98	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		420	7045	1855	367	375	365	350	213
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	0	150	0	0	0	0	0	0
Total		0	150	0	0	0	0	0	0
Private Sector Subject to S106 Agreements									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	0	0	0	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	45	140	50	45	5	0	0	0
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	0	0	0	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	0	0	0	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	18	38	0	0	0	0	0	0
12/0886 (H54)	NOVELIS	80	1064	480	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		143	1322	530	125	85	80	80	80
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	25	176	0	0	0	0	0	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	0	0	0	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	0	0	0	0	0	0
Total		25	289	0	0	0	0	0	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	35	35	0	0	0	0	0	0
Total		35	35	0	0	0	0	0	0
LDP New Sites									
H35	East Usk Yard	0	100	100	0	20	20	20	20

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2020 – 31 st March 2021	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025
H55	Woodland Site	30	300	210	35	35	35	35	35
H30	South Wales Argus	0	82	0	0	0	0	0	0
H15	Victoria Wharf	0	130	130	0	26	26	26	26
Total		30	612	440	35	81	81	81	81
New Planning Permissions/new sites post 1.4.13									
H58	PANASONIC	40	250	10	10	0	0	0	0
Total		40	250	10	10	0	0	0	0
Overall Total		896	12280	3456	718	631	616	601	464

Land Supply – including windfall allowance	
Number of units not started for 5 year period 1 st April 2020– 1 st April 2025	3030
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	3710

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 1 st April 2020– 1 st April 2025	3030
Small Sites (41pa x 5 years)	205
TOTAL	3235

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18 & 2018/19	507 + 651+829+890+848+976+ 896 = 5597
Small Sites (5 yr average)	41
Windfall Sites (5 yr average)	95
Total	6538

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18 & 2018/19	507 + 651+829+890+848+976+ 896 = 5597
Small Sites (5 yr average)	41
Total	6443

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (9 years) 2011-2020	Residual Requirement (6 Years) $c = a - b$	5 Year Requirement $d = c / 6 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	6538	3812	3177	635	3710	5.8
Excluding windfall allowance	10350	6443	3907	3256	651	3235	4.9

2021/2022 - Updated

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025	1 st April 2025 – 31 st March 2026
Caerleon (Newport)									
08/1333 (H1)	ADJ MACREADY'S WAREHOUSE, PONTNIR ROAD	0	54	0	0	0	0	0	0
07/0386	LAND OPP BELMONT LODGE, AND EAST OF CATASH ROAD	0	122	0	0	0	0	0	0
07/0873	TRINITY VIEW, PH SITE,	0	16	0	0	0	0	0	0
Total		0	192	0	0	0	0	0	0
Newport West									
11/1269 (H13)	ALLT YR YN, NEWPORT URBAN AREA	0	125	0	0	0	0	0	0
06/0497 (H42)	BLACK CLAWSON	0	354	0	0	0	0	0	0
07/0874 (H39)	LAND TO WEST AND FORMING PART OF BETTWS COMP	0	229	0	0	0	0	0	0
07/0031 (H16)	PENMAEN WHARF	53	160	0	0	0	0	0	0
07/0821 (H28)	LAND OPP TO AND SOUTH OF 3-19 CHURCH STREET, PILL	8	16	0	0	0	0	0	0
07/0540 (H14)	MONMOUTHSHIRE BANK SIDINGS	30	575	150	30	30	30	30	30
05/1644 (H40)	OLD TOWN DOCK PHASE 1, WESTMARK	30	154	0	0	0	0	0	0
LDP HP (H52)	OLD TOWN DOCK (REMAINDER)	30	350	140	30	30	30	30	20
LDP HP (H51)	WHITEHEADS WORKS CARDIFF ROAD	30	400	150	30	30	30	30	30
11/0590 (H7)	BETHESDA CLOSE	0	22	0	0	0	0	0	0
Total		181	2385	440	90	90	90	90	80
Newport East									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025	1 st April 2025 – 31 st March 2026
09/0874 (H17)	HURRANS GARDEN CENTRE	0	60	0	0	0	0	0	0
06/0267 (H10)	PENCOED CASTLE	0	12	0	0	0	0	0	0
12/0726 (H25)	TAYLORS GARAGE SITE, (AND LAND ADJOINING)	0	71	0	0	0	0	0	0
07/1590 (H19)	ADJ HARTRIDGE HIGH	0	65	0	0	0	0	0	0
08/0565 (H38)	LAND AT PART ORB, MONKEY ISLAND	30	517	98	30	30	30	8	0
06/0471 (H47)	FORMER LLANWERN STEELWORKS	185	3693	925	185	185	185	185	185
11/0146 (H47)	GLAN LLYN - GREENARCES	0	178	0	0	0	0	0	0
11/0147 (H47)	GLAN LLYN - PARKLANDS	0	129	0	0	0	0	0	0
10/0847 (H4)	FORMER PIRELLI WORKS, CORPORATION ROAD	0	250	0	0	0	0	0	0
03/1531 (H5)	GLEBELANDS (H9), USK RIVERFRONT	0	153	0	0	0	0	0	0
LDP HP (H50)	HERBERT ROAD	2	62	0	0	0	0	0	0
10/0794 (H43)	LAND ADJACENT TO PORTSKEWETT STREET	0	117	0	0	0	0	0	0
08/1434 (H37)	RODNEY PARADE, USK RIVERFRONT	30	464	75	30	30	15	0	0
08/0064 (H11)	REAR OF LABURNUM DRIVE	0	20	0	0	0	0	0	0
07/1524 (H9)	LAND TO NORTH OF 22 AND 23 FROBISHER ROAD	0	10	10	10	0	0	0	0
05/0287 (H23)	ADJ. 10 TRASTON LANE, NEWPORT	0	21	0	0	0	0	0	0
06/0845 (H3)	EASTERN EXPANSION AREA	120	1100	380	120	120	120	20	0
06/0065 (H36)	FARMWOOD CLOSE, LAND ADJ	0	108	0	0	0	0	0	0
10/0099 (H60)	PARRY DRIVE	0	15	0	0	0	0	0	0
Total		367	7045	1488	375	365	350	213	185
Newport – Rogerstone/Bassaleg									
03/1763 (H12)	Former Tredegar Park Golf Course	0	150	0	0	0	0	0	0
Total		0	150	0	0	0	0	0	0
Private Sector Subject to S106 Agreements									

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025	1 st April 2025 – 31 st March 2026
08/1445 (H31)	ROMAN LODGE HOTEL, PONTNIR ROAD	0	10	0	0	0	0	0	0
09/0733 (H32)	SAINSBURYS (EXISTING SITE)	45	140	5	5	0	0	0	0
11/1154 (H24)	30-33 HIGH STREET AND 2A,2-4 SKINNER STREET	0	24	0	0	0	0	0	0
11/0383 (H21)	FORMER FLOORS 2 GO	0	10	0	0	0	0	0	0
09/1243 (H34)	BANKSIDE COVERACK ROAD	0	38	0	0	0	0	0	0
12/0886 (H54)	NOVELIS	80	1064	400	80	80	80	80	80
03/0760 (H26)	TY DU WORKS, TREGWILYM ROAD	0	26	0	0	0	0	0	0
12/1087 (H59)	SOUTH OF 24 CRAWFORD STREET	0	10	0	0	0	0	0	0
Total		125	1322	405	85	80	80	80	80
Housing Association, Private									
Newport East									
09/0850 (H45)	LYSAGHT INSTITUTE	0	176	0	0	0	0	0	0
08/0551 (H8)	THE SEVEN STILES, LLISWERRY ROAD	0	23	0	0	0	0	0	0
11/0843 (H44)	TURNER STREET	0	32	0	0	0	0	0	0
10/0519 (H57)	LAND SOUTH OF 24 TO 32 TREBERTH CRES	0	58	0	0	0	0	0	0
Total		0	289	0	0	0	0	0	0
Newport West									
LDP HP (H53)	BIDEFORD ROAD – PHASE 3 MAESGLAS	0	35	0	0	0	0	0	0
Total		0	35	0	0	0	0	0	0
LDP New Sites									
H35	East Usk Yard	0	100	100	20	20	20	20	20

Ref	Site	Units Built Since Last Study	Total Units Capacity	Units Remaining	1 st April 2021 – 31 st March 2022	1 st April 2022 – 31 st March 2023	1 st April 2023 – 31 st March 2024	1 st April 2024 – 31 st March 2025	1 st April 2025 – 31 st March 2026
H55	Woodland Site	35	300	175	35	35	35	35	35
H30	South Wales Argus	0	82	0	0	0	0	0	0
H15	Victoria Wharf	0	130	130	26	26	26	26	26
Total		35	612	405	81	81	81	81	81
New Planning Permissions/new sites post 1.4.13									
H58	PANASONIC	10	250	0	0	0	0	0	0
Total		10	250	0	0	0	0	0	0
Overall Total		718	12280	2738	631	616	601	464	426

Land Supply – including windfall allowance	
Number of units not started for 5 year period 1 st April 2021– 1 st April 2026	2738
Small Sites (41pa x 5 years)	205
Average Windfall units (95 pa x 5 years)	475
TOTAL	3418

Land Supply – excluding windfall allowance	
Number of units not started for 5 year period 1 st April 2021– 1 st April 2026	2738
Small Sites (41pa x 5 years)	205
TOTAL	2943

Completions – including windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18 & 2018/19 & 2019/20	507 + 651+829+890+848+976+ 896+ 718 = 6315
Small Sites (5 yr average)	41
Windfall Sites (5 yr average)	95
Total	7256

Completions – excluding windfall allowance	
2011/12 & 2012/13 completions	805
2013/14 & 2014/15 & 2015/16 & 2016/17 & 2017/18 & 2018/19 & 2019/20	507 + 651+829+890+848+976+ 896+ 718 = 6315
Small Sites (5 yr average)	41
Total	7161

	A	B	C	D	E	F	G
	House building Requirement (15 years) 2013-2026	Completions (10 years) 2011-2021	Residual Requirement (5 Years) $c = a - b$	5 Year Requirement $d = c / 5 * 5$	Total Annual Building Requirement $e = d / 5$	Total Land Available	Land Supply in Years $g = f / e$
Including windfall allowance	10350	7256	3094	3094	619	3418	5.5
Excluding windfall allowance	10350	7161	3189	3189	638	2943	4.6

