

Appendix 7 - Site Trajectory Schedule

*100% affordable sites

					Time Lag to construction start			Actual Completions (considered under planning permission table)	Estimated Completions													
Cluster	Settlement	Site	Revised LDP Map Reference	Total Site Capacity 2018-2033	Time period for pre- application discussions / PAC	Time between submission of planning application and determination	Time taken from planning consent to the discharge of relevant conditions to enable site construction	2018-19	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33
Cluster 1																						
Tier 1	Carmarthen	Springfield Road	PrC1/h2	29	2019	2019	2020	0	0	10	10	9	0	0	0	0	0	0	0	0	0	0
		Land off Parc y Delyn	PrC1/h4	35	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	5	10	10	10	0
		East of Devereaux Drive	PrC1/h5	10	2024	2024	2025	0	0	0	0	0	0	0	0	0	10	0	0	0	0	0
		Dolgwili Road	PrC1/h6	26	2023	2024	2024	0	0	0	0	0	0	0	6	20	0	0	0	0	0	0
		Llansteffan Road	PrC1/h8	50	2022	2023	2023	0	0	0	0	0	25	25	0	0	0	0	0	0	0	0
		Brynhyfryd	PrC1/h10	20	2022	2022	2022	0	0	0	0	10	10	0	0	0	0	0	0	0	0	0
		Castell Pigyn Road, Abergwili	PrC1/h12	35	2022	2023	2023	0	0	0	0	0	5	10	10	10	0	0	0	0	0	0
		Bronwydd Road (south)	PrC1/h14	23	2019	2020	2020	0	0	10	13	0	0	0	0	0	0	0	0	0	0	0
		West Carmarthen Pibwrlwyd	PrC1/MU1 PrC1/MU2	345 249	Ongoing 2025	Ongoing 2027	Ongoing 2028	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	50 0	50 0	50 49	50 50	50 50	50 50	45 50
Tier 2	Pontyates / Meinciau / Ponthenri	Land adjoining Tabernacle Chapel	SeC1/h3	11	2019	2019	2021	0	0	0	0	2	2	2	2	2	1	0	0	0	0	0
		Cae Canfas, Heol Llanelli	SeC1/h4	8	2023	2023	2024	0	0	0	0	0	0	0	2	2	2	2	0	0	0	0
	Ferryside	Land to the rear of Parc y Flynnon	Sec2/h2	12	2023	2023	2024	0	0	0	0	0	0	3	3	3	3	0	0	0	0	0
Tier 3	Cynwyl Elfed	Adjacent Fron Heulog	SuV1/h1	4	2024	2024	2024	0	0	0	0	0	0	0	2	2	0	0	0	0	0	0
	Bronwydd	Land at Troed Rhiw Farm	SuV4/h1	6	Ongoing	2020	2021	0	0	0	0	0	2	2	2	0	0	0	0	0	0	0
	Llangain	South of Dol y Dderwen	SuV8/h1	36	Ongoing	2021	2022	0	0	0	0	0	10	10	10	6	0	0	0	0	0	0
	Peniel	South of Pentre Aberdeuddwr / Pantyfedwen	SuV10/h1 SuV10/h2	10 38	Ongoing 2023	2020 2023	2020 2024	0 0	0 0	5 0	5 0	0 0	0 0	0 8	0 10	0 10	0 10	0 0	0 0	0 0	0 0	0 0
	Alltwalis	Land at Alltwalis School	SuV11/h1	12	2021	2022	2022	0	0	0	6	6	0	0	0	0	0	0	0	0	0	0
	Llanpumsaint	Adj. Gwyn Villa	SuV12/h1	20	2023	2023	2024	0	0	0	0	0	0	0	0	5	5	5	5	0	0	0
	Rhydargaeau	Cefn Farm	SuV14/h1	22	Ongoing	2020	2020	0	0	7	7	6	2	0	0	0	0	0	0	0	0	0
	Capel Dewi	Llwynddewi Road	SuV16/h1	7	Ongoing	2020	2021	0	0	1	1	1	1	1	1	1	0	0	0	0	0	0
	Nantgaredig	Rear of former joinery, Station Road	SuV17/h1	30	2022	2023	2023	0	0	0	0	0	0	0	0	0	15	15	0	0	0	0
	Llanddarog	Land adj. and the r/o Haulfan	SuV19/h2	10	2022	2022	2023	0	0	0	0	0	0	0	2	2	4	2	0	0	0	0
	Porthyrhyd	Land adjacent to Llwynhenry Farm	SuV20/h1	6	2023	2024	2024	0	0	0	0	0	2	1	1	1	1	0	0	0	0	0
Total for the cluster				1054				0	0	33	42	34	59	62	51	129	101	113	115	110	110	95
Cluster 2																						
Tier 1	Llanelli	Beech Grove, Pwll North Dock (inc former Pontrilas)	PrC2/h1 PrC2/h4	10 210	2022 Ongoing	2023 2022	2023 2023	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	5 0	5 40	0 40	0 40	0 40	0 40	0 10
		The Avenue, Morfa	PrC2/h5	35	2022	2023	2023	0	0	0	0	0	0	0	0	15	15	5	0	0	0	0

Cluster	Settlement	Site	Revised LDP Map Reference	Total Site Capacity 2018-2033	Time period for pre-application discussions / PAC	Time between submission of planning application and determination	Time taken from planning consent to the discharge of relevant conditions to enable site construction	2018-19	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33	
Tier 2	Drefach (Tumble)	Land to the rear of Gwernllwyn	PrC3/h10	30	2027	2028	2028	0	0	0	0	0	0	0	0	0	0	0	0	10	10	10	
		Land east of Carmarthen Road	PrC3/h11	60	2020	2020	2021	0	0	0	0	0	0	0	20	20	20	0	0	0	0	0	0
		Nantdydderwen	PrC3/h14	33	2026	2027	2027	0	0	0	0	0	0	0	0	0	0	0	0	0	10	10	13
		Land off Heol Caegwyn	PrC3/h15	5	2022	2022	2023	0	0	0	0	0	1	2	2	0	0	0	0	0	0	0	0
		Land part of Maesygwern, Heol Caegwyn	PrC3/h17	23	2021	2022	2022	0	0	0	0	7	7	9	0	0	0	0	0	0	0	0	0
	Gorslas	Land adjoining Brynlluan	PrC3/h18	29	2024	2025	2025	0	0	0	0	0	0	0	0	0	0	0	9	10	10	0	0
	Llandybie	Land north of Maespiode	PrC3/h20	42	2027	2028	2028	0	0	0	0	0	0	0	0	0	0	0	10	10	11	11	
	Penygroes	Emlyn Brickworks	PrC3/MU1	177	Ongoing	2021	2023	0	0	0	0	0	15	25	25	25	25	25	25	25	12	0	0
	Saron	Land off Parc-y-Mynydd	PrC3/h26	16	2026	2026	2027	0	0	0	0	0	0	0	0	0	0	5	5	6	0	0	0
		Land off Nant-y-Ci Road	PrC3/h27	18	2027	2028	2028	0	0	0	0	0	0	0	0	0	0	0	0	3	5	5	5
	Tumble	Land off Gwendraeth Road	PrC3/h30	9	Ongoing	2020	2021	0	0	0	4	5	0	0	0	0	0	0	0	0	0	0	0
	Tycroes	Land south of Tycroes Road	PrC3/h32	35	2023	2024	2024	0	0	0	0	0	0	10	10	10	5	0	0	0	0	0	0
	Brynamman	Heol Gelynen	SeC9/h2	8	2028	2028	2029	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4
	Glanamman / Garnant	Garnant CP School, New School Road	SeC10/h1	6	2019	2020	2020	0	0	2	2	2	0	0	0	0	0	0	0	0	0	0	0
			Former Glanamman Hospital	SeC10/h4	28	2020	2021	2021	0	0	0	0	14	14	0	0	0	0	0	0	0	0	0
Pontryberem / Bancffosfelen		Land off Heol Llannon	SeC11/h1	55	2020	2021	2021	0	0	0	10	10	10	10	10	5	0	0	0	0	0	0	0
		Rear of 16 Y Garreg Llwyd	SuV26/h1	11	2020	2020	2021	0	0	3	4	4	0	0	0	0	0	0	0	0	0	0	0
Carmel	Land adjacent to Tŷ Newydd	SuV27/h1	5	2028	2029	2029	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	2	
Total for the cluster				651				0	0	5	28	49	51	81	67	66	47	51	61	58	42	45	
Cluster 4																							
Tier 2	Newcastle Emllyn	Trem y Ddol	SeC12/h1	17	Ongoing	2020	2020	0	0	3	4	4	4	2	0	0	0	0	0	0	0	0	
		Heol Dewi	SeC12/h2	8	Ongoing	2020	2020	0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0
		Land to r/o Dolcoed	SeC12/h3	20	2021	2022	2022	0	0	0	0	0	4	4	4	4	4	4	0	0	0	0	0
Llanybydder	Adj. Y Neuadd	Heol y Dderi	SeC13/h1	10	2022	2022	2023	0	0	0	0	0	2	2	2	2	2	0	0	0	0	0	
		Heol y Dderi	SeC13/h2	30	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	5	5	5	5	5	5
		Troedybryn	SeC13/h3	23	2023	2024	2024	0	0	0	0	0	0	0	0	5	5	5	5	3	0	0	0
Pencader	Land adj Maescader	Glanawmor	SeC14/h1	20	Ongoing	2020	2020	0	0	0	5	5	5	5	0	0	0	0	0	0	0	0	
		Glanawmor	SeC14/h2	24	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	6	6	6	6	0	0
		Glanawmor	SeC14/h3	28	2028	2029	2029	0	0	0	0	0	0	0	0	0	0	0	0	0	10	10	8
Tier 3	Drefach/Felindre	Parc Puw	SuV31/h1	12	2023	2024	2024	0	0	0	0	0	0	0	6	6	0	0	0	0	0	0	
		Parc Meirios	SuV31/h2	10	2028	2029	2029	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5
Llangeler	Land opp Brogeler	SuV33/h1	8	2026	2027	2027	0	0	0	0	0	0	0	0	0	0	2	2	2	2	0	0	

Cluster	Settlement	Site	Revised LDP Map Reference	Total Site Capacity 2018-2033	Time period for pre-application discussions / PAC	Time between submission of planning application and determination	Time taken from planning consent to the discharge of relevant conditions to enable site construction	2018-19	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33	
	Pentrecwrt	Land adjoining Brynywawr	SuV34/h1	14	2020	2021	2021	0	0	0	2	2	2	2	2	2	2	0	0	0	0	0	
	Saron/Rhos	Land adj. Arwynfa	SuV35/h1	35	2021	2021	2022	0	0	0	5	5	5	5	5	5	5	0	0	0	0	0	
	Llanllwni	Cae Pensarn Helen	SuV36/h1	6	2024	2024	2025	0	0	0	0	0	0	0	0	2	2	2	0	0	0	0	
		Land at Bryndulais	SuV36/h2	10	2022	2022	2023	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	
	Cwmann	R/O Post Office	SuV37/h1	20	Ongoing	2020	2021	0	0	0	0	4	4	4	4	4	0	0	0	0	0	0	
		Land south of Cae Coedmor	SuV37/h2	20	2024	2024	2025	0	0	0	0	0	0	0	5	5	5	5	0	0	0	0	
		Land adjacent to Lleinau	SuV37/h3	10	2025	2025	2026	0	0	0	0	0	0	0	0	5	5	0	0	0	0	0	
	Capel Iwan	Maes y Bryn	SuV38/h1	11	2020	2021	2021	0	0	0	2	2	2	2	2	2	1	0	0	0	0	0	
		Land adj Brynglas	SuV38/h2	5	2022	2022	2023	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	
	Llanfihangel ar arth	Adj Yr Hendre	SuV39/h1	7	Ongoing	2020	2023	0	0	0	0	0	2	2	2	1	0	0	0	0	0	0	
	Pontyweli	Adj Crug yr Wyn	SuV41/h1	19	2026	2027	2027	0	0	0	0	0	0	0	0	0	0	4	4	4	4	3	
	New Inn	Blossom Inn	SuV43/h1	8	2027	2027	2028	0	0	0	0	0	0	0	0	0	0	0	2	2	2	2	
Total for the cluster				375				0	0	7	22	22	37	36	37	42	43	29	22	29	26	23	
Cluster 5																							
Tier 2	Llandovery	Land adjacent to Bryndeilog, Tywi Avenue	SeC15/h2	8	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	0	0	3	3	2	
	Llandeilo	Llandeilo Northern Quarter	SeC16/h1	27	2021	2022	2023	0	0	0	0	0	0	4	4	4	4	4	4	3	0	0	
		Thomas Terrace	SeC16/h2	5	2027	2028	2028	0	0	0	0	0	0	0	0	0	0	0	0	2	3	0	
		Land adjacent 28 Carmarthen Rd, Llandeilo	SeC16/h3	5	2022	2022	2023	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	
	Llangadog	Land opp. Llangadog C.P School	SeC17/h1	16	2020	2021	2021	0	0	0	3	3	3	3	3	1	0	0	0	0	0	0	
		Land off Heol Pendref	SeC17/h2	8	2022	2023	2023	0	0	0	0	0	0	2	2	2	2	0	0	0	0	0	
Tier 3	Talley	Land adjoining Ffynnon Dawel	SuV47/h1	7	Ongoing	2021	2022	0	0	0	0	0	0	2	2	2	1	0	0	0	0	0	
	Cwrt Henri	Land adjacent to Glasfryn Court	SuV48/h1	16	Ongoing	2020	2021	0	0	0	4	4	4	4	0	0	0	0	0	0	0	0	
	Cwmifor	Opp. Village Hall	SuV51/h1	8	Ongoing	2020	2021	0	0	0	3	1	2	2	0	0	0	0	0	0	0	0	
Total for the cluster				100				0	0	0	10	8	11	19	12	9	7	4	4	8	6	2	
Cluster 6																							
Tier 2	St Clears / Pwll Trap	Adjacent to Britannia Terrace	SeC18/h1	60	2022	2023	2023	0	0	0	0	0	0	0	0	25	25	10	0	0	0	0	
		Former Butter Factory	SeC18/h2	45	Ongoing	2022	2023	0	0	0	0	0	0	0	10	20	15	0	0	0	0	0	
		Land adjacent to Cefn Maes	SeC18/h3	50	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	0	0	0	10	20	20
		Land at Heol Llaindelyn	SeC18/h4	6	2023	2024	2024	0	0	0	0	0	0	0	0	3	3	0	0	0	0	0	0
		Land adjacent to Gwynfa, Station Road	SeC18/h5	8	2023	2024	2024	0	0	0	0	0	0	0	0	0	4	4	0	0	0	0	0
		Land to the rear of Station Road	SeC18/h6	25	2025	2026	2026	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	10
		Land adjacent to Gardde Fields	SeC18/h7	8	2021	2022	2022	0	0	0	0	0	0	0	2	2	2	2	0	0	0	0	0

Cluster	Settlement	Site	Revised LDP Map Reference	Total Site Capacity 2018-2033	Time period for pre-application discussions / PAC	Time between submission of planning application and determination	Time taken from planning consent to the discharge of relevant conditions to enable site construction	2018-19	2019-2023					2023-2028					2028-2033				
									2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33	
Tier 3	Whitland	Land at Park View, Trevaughan	SeC19/h1	8	2023	2024	2024	0	0	0	0	0	0	0	0	0	4	4	0	0	0	0	
		Land at Whitland Creamery	SeC19/h2	20	Ongoing	2024	2024	0	0	0	0	0	0	10	10	0	0	0	0	0	0	0	0
	Laugharne	Land off Clifton Street	SeC20/h3	6	2021	2022	2022	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0	0
	Glandy Cross	Land to the r/o Maesglas	SuV55/h1	9	Ongoing	2020	2020	0	0	3	3	3	0	0	0	0	0	0	0	0	0	0	0
		Land to the north of Cross Inn P.H	SuV55/h2	6	2022	2022	2023	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0
	Efailwen	Land to the r/o Talar Wen	SuV56/h1	6	2022	2022	2023	0	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0
	Meidrim	*Land adj. to Lon Dewi	SuV58/h1	10	2020	2021	2021	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
		Land off Drefach Road	SuV58/h2	15	2022	2022	2023	0	0	1	1	2	2	2	2	2	2	2	1	0	0	0	0
	Bancyfelin	North of Maes y Llewod	SuV59/h2	19	2022	2023	2023	0	0	0	0	0	10	9	0	0	0	0	0	0	0	0	0
	Llangynog	Land at College Bach	SuV60/h1	6	2020	2021	2021	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0	0
Pendine	Land at Nieuport Farm	SuV61/h1	10	2022	2023	2023	0	0	0	0	0	3	3	4	0	0	0	0	0	0	0	0	
Total for the cluster				317				0	0	4	18	11	27	28	31	56	52	15	0	10	35	30	
Overall Housing Allocation total				4154				0	0	64	142	291	404	470	421	510	369	318	298	304	328	235	


Cluster	Settlement	Site	Revised LDP Map Reference	Outline / Full Planning / Reserved Matters	Site capacity	Under Construction	2018-19 (Completions)	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33			
Tier 2		*3-5 Goring Road	PrC2/h9	Full Planning	8	0	0	0	8	0	0	0	0	0	0	0	0	0	0	0	0			
		*Llys yr Hen Felin, Town Centre	PrC2/h12	Full Planning	27	20	0	27	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		*Land off Frondeg Terrace	PrC2/h13	Full Planning	29	25	4	25	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Rear of 22c,22d and 22e Llwynhendy Road	PrC2/h14	Full Planning	6	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Adjacent 73 Parc Gitto, Llwynhendy	PrC2/h17	Outline Planning	10	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	0	0	0	
		*Dylan, Trallwm	PrC2/h18	Full Planning	32	0	0	12	20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Genwen, Bryn	PrC2/h19	Full Planning on part	240	30	52	58	50	50	30	0	0	0	0	0	0	0	0	0	0	0	0	0
		Harddfan, Bryn	PrC2/h20	Outline Planning	6	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0
		*Maes Y Bryn, Bryn	PrC2/h21	Reserved Matters	34	9	8	19	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kidwelly		Land adjacent to Brodawel	SeC3/h1	Outline Planning	9	0	0	0	0	0	0	4	5	0	0	0	0	0	0	0	0	0	
			Land to the rear of Park View Drive	SeC3/h3	Reserved Matters	24	0	0	0	9	8	7	0	0	0	0	0	0	0	0	0	0	0	0
			Land at Former Dinas Yard	SeC3/h4	Outline Planning	80	0	0	0	0	0	10	20	20	10	10	10	10	0	0	0	0	0	0
	Burry Port		Gwdig Farm	SeC4/h1	Full Planning	105	0	0	0	0	20	45	40	0	0	0	0	0	0	0	0	0	0	
			Burry Port Harbourside	SeC4/h2	Outline Planning	364	0	0	0	0	0	0	0	0	0	52	52	52	52	52	52	52	52	52
			*Glanmor Terrace	SeC4/h3	Full Planning	32	0	0	0	20	12	0	0	0	0	0	0	0	0	0	0	0	0	0
	Pembrey		*Garreglwyd	Sec5/h1	Full Planning	14	0	0	0	14	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Hendy / Fforest		Adjacent Clos Ty Gwyn	SeC6/h1	Site Completed	20	0	20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
			Land between Clayton Road and East of Bronallt Road	SeC6/h2	Full Planning on part	8	2	0	2	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0
			Coed y Bronallt	SeC6/h3	Full planning on single plots	8	1	4	1	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
	Llangennech		Box Farm	SeC7/h1	Outline Planning	7	0	0	0	0	3	4	0	0	0	0	0	0	0	0	0	0	0	
			Aber Llchwyr	SeC7/h2	Various permissions	4	1	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Maesydderwen			SeC7/h5	Outline Planning	5	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	
Trimsaran / Carway		Ffos Las	SeC8/h1	Various permissions	159	0	20	0	34	35	35	35	0	0	0	0	0	0	0	0	0	0		
		Land to the rear of Cae Linda	SeC8/h2	Various permissions	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Tier 3	Mynyddygarreg	Land opposite Parc y Garreg	SuV22/h1	Outline Planning	30	0	0	0	0	0	0	10	10	10	0	0	0	0	0	0	0	0		
	Five Roads / Horeb	Clos y Parc	SuV23/h1	Outline Planning	20	0	0	0	0	5	5	5	5	0	0	0	0	0	0	0	0	0		
Total for the cluster					1402	159	142	230	169	143	148	126	40	20	62	62	52	52	52	52	52	52		
Cluster 3																								
Tier 1	Ammanford (inc Betws and Penybanc)	Land at r/o No 16-20 & 24-30 Betws Road	PrC3/h1	Full Planning	8	0	0	0	0	0	0	0	4	4	0	0	0	0	0	0	0			

Cluster	Settlement	Site	Revised LDP Map Reference	Outline / Full Planning / Reserved Matters	Site capacity	Under Construction	2018-19 (Completions)	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33	
	Ystradowen	Land off Pant y Brwyn	SuV30/h1	Outline Planning	5	0	0	0	1	2	2	0	0	0	0	0	0	0	0	0	0	
Total for the cluster					655	41	68	94	129	79	64	44	25	32	20	20	20	20	20	10	10	
Cluster 4																						
Tier 2	Newcastle Emlyn	Heol Dewi	SeC12/h2	Full Planning	6	0	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Pencader	Bro'r Hen Wr	SeC14/h4	Outline Planning	7	0	0	0	0	0	0	0	3	4	0	0	0	0	0	0	0	
Tier 3	Waungilwen	Opposite Springfield	SuV32/h1	Reserved Matters	6	0	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0	
	Trelech	Clos y Cynin	SuV40/h1	Full Planning	8	0	0	0	2	3	2	1	0	0	0	0	0	0	0	0	0	
Total for the cluster					27	0	4	2	2	5	4	3	3	4	0	0	0	0	0	0	0	
Cluster 5																						
Tier 2	Llandoverly	Land to north of Dan y Crug	SeC15/h1	Full Planning	12	0	0	0	0	3	3	3	3	0	0	0	0	0	0	0	0	
Total for the cluster					12	0	0	0	0	3	3	3	3	0	0	0	0	0	0	0	0	0
Cluster 6																						
Tier 2	St Clears	Land at Cae Glas	SeC18/h8	Outline Planning	5	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	
Tier 2	Whitland	Land at Whitland Creamery	SeC19/h2	Outline Planning on part	28	0	0	0	0	0	18	10	0	0	0	0	0	0	0	0	0	
	Laugharne	Pludds Meadow Adj. Laugharne School	SeC20/h1	Full Planning	24	0	0	0	4	6	6	6	2	0	0	0	0	0	0	0	0	
			SeC20/h2	Outline Planning	42	0	0	0	0	0	0	0	0	14	14	14	0	0	0	0	0	
Tier 3	Bancyfelin	Maes y Llewod	SuV59/h1	Full Planning	17	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Llanmiloe	Land at Woodend	SuV63/h1	Various permission	28	0	0	0	1	4	4	4	4	4	4	3	0	0	0	0	0	
Total for the cluster					144	0	17	0	5	10	28	22	9	18	18	17	0	0	0	0	0	
Total Commitments					2832	251	252	436	396	332	325	265	138	126	104	104	77	72	81	62	62	

Housing Trajectory

	LDP Year	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
A	Year	2018-19	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26	2026-27	2027-28	2028-29	2029-30	2030-31	2031-32	2032-33
B	Remaining years at year end	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
C	LDP Housing Requirement (8,835)	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835	8,835
D	Actual recorded completions on large sites during year	277	0	0	0	0	0	0	0	0	0	0	0	0	0	0
E	Actual recorded completions on small sites during year	117	0	0	0	0	0	0	0	0	0	0	0	0	0	0
F	Anticipated completions on LDP allocated sites during year	0	0	64	142	291	404	470	421	510	369	318	298	304	328	235
G	Anticipated completions on other large sites during the year which currently have planning permission	0	436	396	332	325	265	138	126	104	104	77	72	81	62	62
H	Anticipated completions windfall during the year	0	77	148	138	95	70	87.66	87.66	87.66	87.66	87.66	87.66	87.66	87.66	87.66
I	Anticipated completions small sites during year	0	101.5	101.5	101.5	128.2	128.2	128.2	128.2	128.2	128.2	128.2	128.2	128.2	128.2	128.2
	Total completions	394.0	614.5	709.5	713.5	839.2	867.2	823.9	762.9	829.9	688.9	610.9	585.9	600.9	605.9	512.9
J	Total annual completions (D+E+F+G+H+I) minus annual flexibility allowance (15%)	334.9	522.3	603.1	606.5	713.3	737.1	700.3	648.4	705.4	585.5	519.2	498.0	510.7	515.0	435.9
K	Total cumulative completions	394.0	1008.5	1718.0	2431.5	3270.7	4137.9	4961.8	5724.6	6554.5	7243.3	7854.2	8440.1	9040.9	9646.8	10159.6
L	Residual housing requirement (C-K)	8441.0	7826.5	7117.0	6403.5	5564.3	4697.1	3873.2	3110.4	2280.5	1591.7	980.8	394.9	-205.9	-811.8	-1324.6
M	5 Year requirement (L/B*5)	2813.7	2795.2	2737.3	2668.1	2529.2	2348.6	2151.8	1944.0	1628.9	1326.4	980.8	493.7	-343.2	-2029.5	-6623.2
	AAR adjustment for the last five years of the Plan (589) see manual												983.9	972.1	955.2	1031.4
N	Total Annual Building Requirement (M/5)	562.7	559.0	547.5	533.6	505.8	469.7	430.4	388.8	325.8	265.3	196.2	196.8	194.4	191.0	206.3
O	Land available - large sites with planning permission	1754.0	1456.0	1186.0	958.0	737.0	549.0	483.0	438.0	396.0	354.0	277.0	205.0	124.0	62.0	0.0
P	Land available - allocations	901.0	1371.0	1728.0	2096.0	2174.0	2088.0	1916.0	1799.0	1617.0	1483.0	1165.0	867.0	563.0	235.0	0.0
Q	Land available - large windfall	528.0	538.7	478.3	428.0	420.6	438.3	438.3	438.3	438.3	438.3	438.3	438.3	438.3	438.3	438.3
R	Land available - small windfall	560.9	587.6	614.3	641.0	641.0	641.0	641.0	641.0	641.0	641.0	641.0	641.0	641.0	641.0	641.0
S	Total land available for the five year period (O+P+Q+R)	3743.9	3953.3	4006.6	4123.0	3972.6	3716.3	3478.3	3316.3	3092.3	2916.3	2521.3	2151.3	1766.3	1376.3	1079.3
T	Housing land supply in years (S/N)	6.7	7.1	7.3	7.7	7.9	7.9	8.1	8.5	9.5	11.0	12.9	10.9	9.1	7.2	5.2

Housing Trajectory 2018-2033


- Anticipated Completions Small Windfall
- Anticipated Completions Large Windfall
- Anticipated completions on other large sites during the year which currently have planning permission
- Allocated Sites
- Actual completions small
- Actual completions large
- Annual Housing Requirement