

Local Plan Policy Ref	Site Ref	App Number	Site Address	Position (1/4/18)		Plan Period																Value Area	Current Status	Delivery comments updated				
				Totals Units Completed	Remaining Under Construction	Past Delivery				0-5 years 2017/18 to 2021/22					5-10 years 2022/23 to 2026/27					10-15 years 2027/28 to 3031/32								
						14/15	15/16	16/17	17/18	5 year supply period 2018/19 to 2022/23					23/24	24/25	25/26	26/27	27/28	28/29	29/30				30/31	31/32	Beyond Plan Period (2032 and beyond)	

Emerging Local Plan Allocations																											
H1.3.1		S1	Boathouse Lane	350	350																	Low		The Council are unable to identify the site as developable at this time and are proposing a suggested modification which would see the site removed as a housing allocation. However, the council will continue to investigate options for the successful regeneration of this site in the future.			
H1.3.2		T1	Tees Marshalling Yard	1100	1100																1100	Low		The site has a number of constraints which mean delivery. The site remains an aspiration of the Local Authority and should delivery come forward it would boost housing supply.			
H1.3.3		S4	Victoria Estate	210	210					25	40	40	40	40	30								Low		Anticipated development will proceed in April 2019		
H1.3.4		S6/S31	Queens Park North	120	120										30	30	30	30					Low		Allocation is for 400 dwellings. However, projection is for the balance taking into consideration an approved application at this location which is under development. Anticipated deliver will come forward later in the plan period		
H1.3.5		S23	Alma House	34	34					20	14											Low	Full Planning Permission		Planning permission has been granted at this site (17/2772/FUL)		
H1.3.6		S7	Land off Grange Road (Millfield)	600	600										40	70	70	70	70	70	70	70	70	70	70	70	Anticipated deliver will come forward later in the plan period
H1.3.7		S8	Yarm Road	30	30										30								Low		Anticipated that there is a reasonable prospect of this site delivering within 5 years		
H1.3.8		S12	South of Junction Road	100	100					0	0	0	0	0	25	25	25	25					Low	Application pending	Planning permission under consideration at this location		
H1.3.9		S17	Darlington Back Lane	25	25										25								High		Anticipated that there is a reasonable prospect of this site delivering within 5 years		
H1.3.10		B9	Former Billingham Campus School Site	150	150										30	30	30	30	30				Low		The site is a longer term aspiration of the Council. Anticipated that the site will come forward later in the plan period		
H1.3.11		EPY15	South of Kingfisher Way, Bowesfield	20	20												20						Low		Anticipated that the site will come forward later in the plan period		
H1.3.12		T13	Magister Road	20	20										20								Low		Identified that the site will come forward in the short to medium term. The Council have take a cautious approach to delivery.		
H1.3.13		EPY22	Eaglescliffe Golf Course	150	150										30	30	30	30	30				High		Anticipated development will proceed post 5 years		
H1.2.S6		506	Kingfisher Way, Bowesfield Park	37	37											15	15	7					Low		Anticipated that the site will come forward later in the plan period		
H1.2.S7		452	Bowesfield Riverside Phase 1	150	150											30	30	30	30	30			Low		Anticipated that the site will come forward later in the plan period		
H1.4(a)		S20	Yarm Back Lane	1026	1016					30	85	85	85	85	85	85	85	85	85	85	85	50	43	43	High	Application pending	The site has a pending application for 1016 dwellings. Anticipated site will deliver over the plan period. Site has 2 developers associated
H1.4(b)		S19	Harrowgate Lane	1870	1870					30	30	70	70	70	70	70	100	100	100	100	100	100	100	930	High	Outline (part)	Site has outline consent on part of the site. Anticipated that there will be increasing numbers of sales outlets across the site as subsequent phases come forward.
H1.6		WY2	Wynyard Park	760	760							30	75	75	75	75	75	75	75	75	75	75	55		High		Development to proceed the delivery of commitments at this location

Remaining Deliverable and Developable SHLAA Sites																										
		B8	North West, Billingham	120	120										30	30	30	30					Low			
		WY1/WY3	East Wynyard	280	280										30	30	30	30	30	30	30	30	10	High		
		VC1	South of High Farm Close, Carlton	15	15										15									High		
		VC4	Land at Chapel Gardens, Carlton	60	60											20	20	20						High		
		VH1	Land to the East of Hilton	30	30											15	15							High		
		VK3	18A Braeside, Kirklevington	11	11										5	6								High		
		VK8	Land at St Martins Way, Kirklevington	90	90										15	15	15	15	15	15				High		
		VK9	Knowles Farm, Kirklevington	10	10											5	5							High		
		VK10	Knowles Close, Kirklevington	20	20											5	5	5	5					High		
		VM1	North of Maltby	30	30											10	10	10						High		
		VW02	West of Wolviston	60	60										15	15	15	15						High		
		VW05	Land south of Wolviston	12	12										6	6								High		

	2017 to 2022					2022 to 2027					2027 to 2032					Beyond Plan Period (2032 and beyond)
	17/18	18/19	19/20	20/21	21/22	22/23	23/24	24/25	25/26	26/27	27/28	28/29	29/30	30/31	31/32	
Net delivery from planning permissions	770	668	875	745	735	722	596	449	405	297	255	225	180	180	150	215
Windfall	0	0	0	21	25	25	25	25	25	25	25	25	25	25	25	0
Deliverable and Developable SHLAA sites	0	0	75	169	185	270	420	465	430	510	457	390	360	325	268	2073
Not allocated	0	0	0	0	0	0	80	122	136	145	110	45	30	30	30	10