

Joint Housing Land Availability Study Report

Between

Carmarthenshire County Council and the Study Group:

The Home Builders Federation; Dŵr Cymru Welsh Water;

Persimmon Homes; Barratt Homes;

Mid Wales Housing Association; Pobl Group;

Bro Myrddin Housing Association; Asbri Planning; JCR Planning.

August 2019

Contents

1. Summary
2. Housing Land Supply

Appendix 1: Site Schedules

Appendix 2: Past Completions Data

Appendix 3: Previous Land Supply Data

1. SUMMARY

- 1.1 This is the 2019 Joint Housing Land Availability Study (JHLAS) for the Carmarthenshire area (excluding the area that falls within the Brecon Beacons National Park). This report presents the housing land supply for the area at the base date of 1st April 2019. It replaces the report for the previous base date of 2018.
- 1.2 The JHLAS has been prepared in accordance with the requirements of Planning Policy Wales (PPW) and Technical Advice Note 1 (TAN 1). Please refer to these documents for details of the requirements for the maintenance of a five year housing land supply in each Local Planning Authority area and the process for undertaking the JHLASs. These documents can be accessed on the Welsh Government web site using the following link:
- <https://gov.wales/technical-advice-note-tan-1-joint-housing-land-availability-studies>
- 1.3 Section 2 sets out details of the housing land supply and how it has been calculated. It shows that based on the residual method set out in TAN 1, Carmarthenshire County Council has **3.5 years** housing land supply.

Involvement

- 1.4 The housing land supply has been assessed in consultation with:
- Home Builders Federation (HBF)
 - Dŵr Cymru Welsh Water
 - Persimmon Homes
 - Barratt Homes
 - Mid Wales Housing Association
 - Pobl Group
 - Bro Myrddin Housing Association
 - Asbri Planning
 - JCR Planning

Report Production

- 1.5 Carmarthenshire County Council issued draft site schedules and site proformas for consultation between 22 May and 12 June 2019. Comments were provided by the HBF and Dŵr Cymru Welsh Water within this period. A Statement of Common Ground (SOCG) was subsequently prepared and following consultation with the Study Group was submitted to the Welsh Government on the 26 July 2019.

- 1.6 All matters were agreed following the consultation and set out in the SoCG. Further minor corrections were necessary to the SoCG schedule, which are set out in the footnote below.¹
- 1.7 This JHLAS report has been prepared on the basis of the SoCG and the subsequent corrections.

2. HOUSING LAND SUPPLY

- 2.1 The five year land supply comprises sites with outline or full planning permission and sites allocated for housing in the adopted development plan, categorised as prescribed in TAN 1.
- 2.2 The land supply has been calculated using the residual methodology, based on the Carmarthenshire Local Development Plan (2006-2021), adopted in December 2014.

Table 1 – Identified Housing Land Supply

Housing Land Supply 1st April 2018-2021 (Large sites)						
	Proposed Homes	5 Year Land Supply (TAN 1 categories)		Beyond 5 Years		Homes completed since last study
		1	2	3	4	
Total	10056	295	5441	4320	0	277

(A full list of sites can be found in Appendix 1)

- 2.3 Five year land supply breakdown (i.e. Categories 1 & 2):

Private	5311
Housing Association - Private	329
Housing Association -Public	28
Public	68
Total	5736

¹ Corrections required to the site schedule following publication of the SoCG:

- Pludds Meadow, Laugharne (C/086/02) – 0 units in 2024
- Hazeldene, Pendine (C/139/06) - 8 units in 2023
- Adj Rhyd y Fro, Llangadog (D/100/03) - 8 units in Cat 3
- Dolau Fan, Burry Port (L/003/05) - 0 units in 2020, 4 units in Cat3
- West Tip, Cross Hands (L/037/06) - 23 units in 2022, 0 units in 2023.
- The Avenue, Delta Lakes, Llanelli (L/001/105) - 0 units in Cat3
- Garreglwyd, pembrey (L/135/05) - 0 units in Cat3
- Llys yr Hen Felin, Llanelli (L/001/103) - 7 units in 2020

Small Site Supply

2.4 The contribution from small sites of less than 5 dwellings is based on the completions for the last five years.

Table 2 – Small Site Completions for previous 5 years

2019	2018	2017	2016	2015	Total
117	105	92	92	74*	480

*74 dwellings based on the LDP average provision of 1,111 over the plan period.

2.5 The overall **total 5 year land supply** (large & small sites) is **6216 (5736 + 480)**.

Table 3 – 5 Year Land Supply Calculation

A	Total Housing Requirement (as set out in the adopted Development Plan)	13352
B	Completions from start of plan period to JHLAS base date (large and small sites)	7046 ²
C	Residual Requirement (A-B)	6306
D	5 Year Requirement (see 2.6 below)	8976
E	Annual Need (D/5)	1795
F	Total 5 Year Land Supply	6216
G	Land Supply in Years (F/E)	3.5

2.6 The Carmarthenshire LDP has two years left to run, as a result, the five year requirement (column D) should be calculated using the formula contained in TAN 1, as set out below.

$$(H \times N / P) + (H - C) \qquad (13352 \times 3 / 15) + (13352 - 7046) = 8976$$

Where:

H = Total Housing Requirement (as set out in the adopted Development Plan) -

13352

N = Number of years left in JHLAS period after the plan period expires – **3**

P = Total number of years in plan period – **15**

C = Completions from start of plan period to JHLAS base date - **7046**

² Completions on large sites since 2006 = 5974, completions on small sites since 2006 = 1072 (based on an estimated 9 years @74 =666 [LDP average provision of 1,111 over the plan period: 1,111/15x9], actual completions: 2016=92; 2017=92; 2018=105; 2019=117).

Appendix 1

Site Schedules

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Private Sector												
Housing Zone: Carmarthen												
Bancyfelin												
Rear of Fox and Hounds (SA33 5ND) Maes y Llewod	C/010/02 SC15/h1	17	17	0	0	0	0	0	0	0	0	0
Brechfa												
Adj Maesygroes	C/016/02 SC42/h1	0	20	20	0	0	0	0	0	0	20	0
Bronwydd												
Land to rear of Swyn Aderyn (Formerly known as Land at Parc	C/019/04 SC18/h1	0	12	12	0	0	4	4	4	0	0	0
Capel Dewi												
Opp. Gorwel, etc Llwynddewi Road	C/023/01 SC32/h1	0	8	8	1	2	3	2	0	0	0	0
Capel Iwan												
Adjacent Plesant View	C/026/01 SC7/h1	0	5	5	0	0	0	0	0	0	5	0
Maes y Bryn SA38 9LT	C/026/03 SC7/h2	0	13	13	0	0	2	4	4	3	0	0
Carmarthen												
Adjacent Tyle Teg, Llysonnen Road, Llanllwch	C/002/48 w/f	0	7	7	2	3	2	0	0	0	0	0
Ashgrove	C/002/07 GA1/h16	0	20	20	0	0	0	0	0	0	20	0
Former BT Exchange Building, Spilman Street	C/002/33 GA1/h6	0	14	14	14	0	0	0	0	0	0	0
Former Coach Depot, Abergwili	C/002/41 GA1/h14	0	9	9	0	0	0	0	0	0	9	0
Former Health Authority Buildings, Penlan Road	C/002/35 GA1/h8	0	8	8	0	0	0	8	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Former MAFF Depot	C/002/20 GA1/h15	0	18	18	0	0	8	10	0	0	0	0
Land south of Pant Glas, Bronwydd Road	C/002/40 GA1/h12	0	13	13	0	0	3	5	5	0	0	0
Mounthill, Llangunnor (Maes Ddraenen Wen)	C/002/26 GA1/h3	0	79	5	2	3	0	0	0	0	0	0
Parc-y-Delyn	C/002/18 GA1/h10	0	35	35	0	0	0	0	0	0	35	0
Penybont Farm, Llysonnen Road SA31 3SE	C/002/06 GA1/h18	0	16	9	0	0	0	0	0	0	9	0
Penymorfa	C/002/30 GA1/h1	0	180	180	0	0	0	0	0	0	180	0
Rear of Bronwydd Road South	C/002/01 GA1/h13	0	46	23	0	10	13	0	0	0	0	0
Rhiw Babell	C/002/04 GA1/h4	0	14	14	0	0	0	2	2	2	8	0
Rhiw Babell Extension, Llangunnor	C/002/42 W/37574	0	12	12	0	6	6	0	0	0	0	0
Springfield Road	C/002/39 GA1/h11	0	30	30	0	0	10	10	10	0	0	0
Third Floor, 3 Red Street, Carmarthen	C/002/49 w/f	0	9	9	0	0	0	9	0	0	0	0
West Carmarthen	C/002/38 GA1/MU1	5	1100	986	0	40	75	75	75	75	646	0
Carway												
Carway Farm	C/029/02 SC40/h1	0	8	6	0	0	0	0	0	0	6	0
Ffos Las SA17 4DE	C/029/04 SC40/h3	20	480	213	0	29	46	46	46	46	0	0
Cross Hands												
Adj Cefneithin Road	C/037/02 GA3/h44	0	25	25	0	0	0	0	0	0	25	0
Land to the rear of Gwernllwyn, Cross Hands Road	C/037/03 GA3/h60	0	30	29	0	0	9	10	10	0	0	0
Cwmann												

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Heol Hathren	C/041/06 SC23/h2	0	12	12	0	0	0	0	0	0	12	0
OS 0569,0656,1058 Ramm Inn, Cae Coedmor	C/041/07 SC23/h4	0	20	3	0	0	0	0	0	0	3	0
R/O Springfield / Caernant (Cysgod-y-Coed)	C/041/04 SC23/h1	1	11	1	0	1	0	0	0	0	0	0
Rear of Post Office	C/041/05 SC23/h5	0	20	20	0	0	0	5	10	5	0	0

Cwmffrwd

Adj Ffrwdwen	C/047/01 SC18/h4	0	23	23	0	0	0	0	0	0	23	0
Land adj to Maes Glasnant	C/047/05 SC18/h3	9	28	11	4	4	3	0	0	0	0	0

Cynwyl Elfed

Land adj Fron Heulog	C/055/01 SC9/h1	0	8	8	0	0	0	0	0	0	8	0
Land adjacent Dolwerrd	C/055/03 SC9/h3	0	6	6	0	0	0	0	0	0	6	0
Land adjacent Lleine	C/055/02 SC9/h2	0	13	12	0	1	3	3	3	2	0	0

Drefach

Land off Heol Caegwyn	C/058/10 GA3/h52	0	8	8	1	0	4	3	0	0	0	0
Opposite Cwmawr Lodge (Bron yr Ynn)	C/058/05 GA3/h51	0	30	30	0	0	10	10	10	0	0	0
Uwch Gwendraeth	C/058/08 w/f	6	26	0	0	0	0	0	0	0	0	0

Drefach Felindre

Land adj. Aweldeg	C/060/03 SC1/h2	0	30	30	0	0	0	0	0	0	30	0
-------------------	--------------------	---	----	----	---	---	---	---	---	---	----	---

Efailwen

Beca Bakery	C/062/02 SC4/h3	0	9	3	0	1	1	1	0	0	0	0
-------------	--------------------	---	---	---	---	---	---	---	---	---	---	---

Ferryside

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Iscoed Mansion (SA17 5UY)	C/067/07 w/f	0	6	6	0	6	0	0	0	0	0	0
Land adjacent to Eva Terrace	C/067/08 w/f	2	8	2	0	2	0	0	0	0	0	0
Robert's Rest / Caradog Court SA17 5RR	C/067/01 T3/2/h2	1	16	11	0	2	2	3	2	2	0	0
Foelgastell												
Land off Cefneithin to Porthrhyd Main Road (Meadows Edge)	C/072/01 SC34/h4	0	7	1	0	1	0	0	0	0	0	0
Rear of Clos y Gorlan	C/072/04 SC34/h4	0	14	14	0	0	0	0	0	0	14	0
Glandy Cross												
Cross Roads	C/075/01 SC4/h2	0	10	3	0	0	0	0	0	0	3	0
Land to the rear of Maesglas	C/075/02 SC4/h1	0	10	10	0	0	3	4	3	0	0	0
Gorslas												
52 Penygroes Road, Gorslas SA14 7LA	C/077/13 w/f	0	9	9	0	3	3	3	0	0	0	0
Former Wellfield Nurseries (Maes y Ffynnon) SA14 7HP	C/077/11 GA3/h44	6	53	0	0	0	0	0	0	0	0	0
Land at Penygroes Road, Gorslas SA14 7LB	C/077/12 w/f	0	6	6	6	0	0	0	0	0	0	0
Laugharne												
Laugharne Pottery King Street	C/086/04 w/f	0	14	14	0	0	14	0	0	0	0	0
OS 7050 / Land adj Laugharne School	C/086/03 T3/1/h2	0	42	42	0	0	0	14	14	14	0	0
Pludds Meadow	C/086/02 T3/1/h1	0	40	40	0	5	12	12	11	0	0	0
Llanarthne												
Adjacent Golwg y Twr	C/087/02 SC31/h3	0	10	10	0	0	0	0	0	0	10	0
Former Llanarthne Primary School SA32 8HJ	C/087/04 SC31/h2	2	6	4	4	0	0	0	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
--	----------------------	--	----------------	--------------	-----	------	------	------	------	------	-------	-------

Llanboidy

Land rear of Ysgol Bro Brynach	C/088/02 SC3/h1	0	20	20	0	0	0	0	0	0	20	0
Pembertons Chocolate Farm, Bronysgawen SA34 0EX	C/088/03 w/f	0	5	5	0	2	3	0	0	0	0	0

Llanddarog

Ext to Is-y-Llan	C/089/02 SC33/h2	0	6	6	0	0	0	6	0	0	0	0
Opposite Village Hall	C/089/01 SC33/h1	0	16	16	0	4	6	6	0	0	0	0

Llanfihangel-ar-Arth

Adj yr Hendre	C/098/01 SC20/h1	0	8	8	0	0	0	0	0	0	8	0
---------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Llangain

South of Dol y Dderwen	C/101/01 SC18/h5	0	25	25	0	0	5	10	10	0	0	0
------------------------	---------------------	---	----	----	---	---	---	----	----	---	---	---

Llangeler

Brogeler	C/103/01 SC2/h1	0	6	3	0	3	0	0	0	0	0	0
----------	--------------------	---	---	---	---	---	---	---	---	---	---	---

Llangendeirne

Adj Maes y Berllan	C/106/01 SC39/h1	0	12	12	0	0	0	0	0	0	12	0
--------------------	---------------------	---	----	----	---	---	---	---	---	---	----	---

Llangynin

OS 8671 Rear of Irfonan / Trem y Cwm	C/107/01 SC11/h1	1	14	1	0	1	0	0	0	0	0	0
--------------------------------------	---------------------	---	----	---	---	---	---	---	---	---	---	---

Llangynog

Coombe Cheshire Home SA33 5HP	C/108/02 w/f	0	5	5	0	1	2	2	0	0	0	0
Land at College Bach	C/108/01 SC15/h2	0	5	5	0	0	0	0	2	3	0	0

Llanllwni

Land adjacent Ger y Bryn	C/109/03 SC22/h2	0	8	8	0	0	0	0	0	0	8	0
--------------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land at Aber-Giar	C/109/02 SC22/h1	0	10	8	0	2	2	2	2	0	0	0
Tanybryn	C/109/01 SC22/h3	0	10	8	0	0	0	0	0	0	8	0
Llanpumsaint												
Adjacent Gwyn Villa	C/111/03 SC19/h3	0	20	20	0	0	0	0	5	5	10	0
Llandre	C/111/01 SC19/h2	0	15	4	1	1	2	0	0	0	0	0
Llansteffan												
Land rear of Maesgriffith, High Street, SA33 5JW	C/116/01 w/f	0	16	16	0	8	8	0	0	0	0	0
Llanybri												
Adj Parc y Delyn	C/118/01 SC16/h1	0	10	10	0	0	0	0	0	5	5	0
Llanybydder												
Adjacent Y Bryn	C/119/07 T3/11/h2	0	10	10	0	0	0	0	0	0	10	0
Lakefield	C/119/03 T3/11/h3	0	40	39	0	0	0	0	0	0	39	0
OS. 2210, Adjacent Y Neuadd	C/119/05 T3/11/h1	0	8	6	0	0	0	0	0	0	6	0
Troedybryn	C/119/01 T3/11/h5	0	23	23	0	0	0	0	0	0	23	0
Meidrim												
Drefach Road (Western)	C/124/02 SC11/h2	0	20	10	0	0	1	0	0	0	9	0
Land adjacent and to the rear of Lon Dewi	C/124/03 SC11/h3	0	10	10	0	0	0	0	2	2	6	0
New Inn												
Adjacent Nant-y-Gelli, Gwastod Abbott	C/132/03	0	4	3	0	1	2	0	0	0	0	0
Blossom Inn	C/132/01 SC20/h3	0	12	10	0	0	0	2	2	2	4	0

Newcastle Emlyn

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land rear of Ty Llwyd (Lon Dewi)	C/133/05 T2/4/h2	4	15	5	0	3	2	0	0	0	0	0
Land to the rear of Dolcoed	C/133/10 T2/4/h4	0	34	34	0	0	0	10	14	10	0	0
Millbank	C/133/01 T2/4/h5	0	12	12	0	0	0	0	0	0	12	0
Penlon, PT O.S.1100	C/133/04 T2/4/h3	0	14	14	0	0	0	0	0	0	14	0
Whitegates	C/133/06 T2/4/h1	0	17	17	0	0	3	7	7	0	0	0

Pencader

Adj Tremle House	C/137/01 SC20/h6	0	9	1	1	0	0	0	0	0	0	0
Former 3As Caravan Centre (SA39 9ES)	C/137/08 w/f	0	7	7	0	3	4	0	0	0	0	0
North of Maes Cader	C/137/07 SC20/h5	0	37	37	0	0	0	0	0	0	37	0
Shadow Autopoint, (Castle Garage), Bro'r Hen Wr Ph.2	C/137/02 SC20/h4	0	7	7	0	0	0	0	0	0	7	0

Pendine

Adj Wood End, Llanmiloe	C/139/05 SC13/h3	0	28	28	0	1	9	9	9	0	0	0
Hazeldene, SA33 4NY	C/139/06 w/f	0	8	8	0	0	0	0	8	0	0	0
Land at Nieuport Farm, Pendine Hill	C/139/03 SC13/h1	0	5	5	0	0	0	0	0	0	5	0
Pendine Hill / Ocean View	C/139/02 SC13/h2	0	11	5	1	1	2	1	0	0	0	0

Peniel

South of Pentre	C/140/03 SC18/h6	0	10	10	0	0	5	5	0	0	0	0
-----------------	---------------------	---	----	----	---	---	---	---	---	---	---	---

Pentrecwrt

Land adj Brynywawr	C/143/03 SC2/h2	0	14	14	0	0	0	2	4	4	4	0
--------------------	--------------------	---	----	----	---	---	---	---	---	---	---	---

Pontwelly

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Adjacent to Crug yr Wyn	C/153/01 SC21/h2	0	21	19	0	0	0	0	0	0	19	0
Cilgwyn Bach	C/153/03 SC21/h1	0	14	14	0	1	4	5	4	0	0	0
Pontyates and Meinciau												
Adjacent 1 Heol Glyndwr	C/154/06 T3/5/h4	0	8	8	0	0	0	0	0	0	8	0
Black Horse Inn, Meinciau	C/154/05 T3/5/h1	0	30	30	1	6	6	6	6	5	0	0
Land at Heol Glan Gwendraeth	C/154/07 T3/5/h5	0	8	8	0	0	0	4	4	0	0	0
Land at Lime Grove SA15 5SN	C/154/03 w/f	0	20	20	0	0	5	5	5	5	0	0
Land South of Erw'r Delyn	C/154/01 T3/5/h3	0	5	2	0	0	1	1	0	0	0	0
Land to the rear of 9 Brynderi (SA15 5SU)	C/154/08 w/f	0	7	7	0	2	2	3	0	0	0	0
S Parc Mansant, Pontyates	C/154/02 T3/5/h2	0	12	12	0	0	0	0	0	0	12	0
Porthyrhyd												
PT OS 2252, Derwendeg	C/157/02 SC33/h4	0	9	1	0	1	0	0	0	0	0	0
Rear of Ysgoldy Bethlehem	C/157/04 SC33/h3	0	27	27	0	0	0	3	7	7	10	0
Red Roses												
Land adjacent Avola Farm	C/159/02 SC14/h1	0	10	8	0	0	0	0	0	0	8	0
Rhydargaeau												
Extension to Cefn Farm	C/164/06 /h5 (reduced)	4	24	15	3	5	7	0	0	0	0	0
Opposite Bryn Bedw	C/164/01 SC19/h4	0	13	11	0	0	0	3	4	4	0	0
Saron												
Ger Tyddyn-y-Celyn, Hafod Hedd	C/167/03 SC2/h3	0	12	5	1	1	2	1	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land adjacent Arwynfa	C/167/05 SC2/h4	0	35	35	0	0	0	5	5	5	20	0
St Clears												
Parc Owen, Station Road	C/170/17 T2/5/MU1	0	45	45	0	0	0	15	15	15	0	0
St Clears/Pwll Trap												
Adjacent Britannia Terrace	C/170/07 T2/5/h4	0	50	50	0	0	0	0	0	0	50	0
Adjacent Brynheulog	C/170/08 T2/5/h5	0	40	40	0	0	0	15	15	10	0	0
Adjacent to Gardde Fields	C/170/11 T2/5/h6	0	8	7	0	0	0	0	0	0	7	0
Mermaid Buildings, Pentre Road SA33 4AA	C/170/16 w/f	0	6	6	0	6	0	0	0	0	0	0
Trelech												
Adj Picton House SA33 6QS	C/176/02 SC8/h1	0	12	8	0	2	3	3	0	0	0	0
Adj Towerhill SA33 6RU	C/176/01 SC8/h2	0	7	3	0	0	1	1	1	0	0	0
Waungilwen												
Arwel	C/181/02 SC1/h5	0	14	10	0	0	0	5	5	0	0	0
Opposite Springfield	C/181/06 SC1/h4	0	6	6	0	0	0	0	3	3	0	0
Waungilwen Road	C/181/01 SC1/h3	0	8	6	0	1	1	1	1	1	1	0
Whitland												
Adj Lon Hywel	C/184/02 T2/6/h1	0	32	32	0	0	10	11	11	0	0	0
Adj North Road Surgery	C/184/03 T2/6/h2	1	26	0	0	0	0	0	0	0	0	0
Adjacent Spring Gardens	C/184/04 T2/6/h4	0	70	70	0	6	16	16	16	16	0	0
Aelybryn Farm, Spring Gardens	C/184/10 T2/6/h5	0	7	1	0	1	0	0	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land adjacent Maes Abaty	C/184/12 T2/6/h3	0	18	18	0	0	0	5	5	5	3	0
Old Ivydene Nursey Spring Gardens	C/184/07 T2/6/h6	0	7	2	0	0	1	1	0	0	0	0
Whitland Creamery, Market Street, Whitland SA34 0HN	C/184/13 w/f	0	28	28	0	0	8	10	10	0	0	0
Total Carmarthen Housing Zone		79	3928	3111	42	182	359	424	391	256	1457	0
Housing Zone: Dinefwr												
Ammanford												
Former Betws Colliery	D/004/27 GA3/h9	0	241	66	0	0	15	20	16	15	0	0
Former Police Station	D/004/29 GA3/h6	4	4	0	0	0	0	0	0	0	0	0
Former Royal British Legion, Manor Road, Ammanford	D/004/38 w/f	4	8	0	0	0	0	0	0	0	0	0
Land adj 44/46 Treforis Road, Betws SA18 2RA	D/004/41 w/f	0	6	6	0	2	4	0	0	0	0	0
Land adj Penygroes Road, Blaenau	D/004/26 GA3/h33	0	17	17	0	1	0	0	0	0	16	0
Land at Colonel Road	D/004/31 GA3/h10	0	6	3	0	1	1	1	0	0	0	0
Land at rear of 16-20 & 24-30 Betws Road	D/004/37 GA3/h12	0	9	8	0	0	4	4	0	0	0	0
Land off Colonel Road, Betws SA18 2HP	D/004/40 GA3/h15	0	5	5	0	1	2	2	0	0	0	0
Land off Maes yr Haf	D/004/30 GA3/h18	0	22	2	2	0	0	0	0	0	0	0
Land opposite Plough & Harrow, Betws Road	D/004/10 GA3/h14	0	9	9	0	0	0	0	0	0	9	0
Lon Ger y Coed, Wernoleu Road	D/004/23 GA3/h8	0	15	14	0	0	7	7	0	0	0	0
N. of Church Street (enclosures 9277, 0176)	D/004/18 GA3/h4	0	46	27	0	0	0	0	0	0	27	0
Residential Caravan Park, Parc Henry Lane SA18 2EH	D/004/15 GA3/h2	0	9	9	0	0	0	0	0	0	9	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Tirychen Farm, Dyffryn Road	D/004/13 GA3/h17	0	289	289	0	0	15	30	30	30	184	0
Viji Garage, High Street SA18 2NB	D/004/36 GA3/h7	0	20	20	0	0	0	0	0	0	20	0
Yr Hen Felin, Pontamman Road, Ammanford	D/004/43 w/f	0	8	6	6	0	0	0	0	0	0	0
Brynamman												
Adj Cwm Nant Moel	D/021/01 T3/9/h4	0	65	65	0	0	0	0	0	10	55	0
Ardwyn Road, Upper Brynamman SA18 1AL	D/021/10 T3/9/h2	0	8	6	0	2	2	2	0	0	0	0
Land adjacent 53 Station Road	D/021/11 T3/9/h1	0	22	22	0	0	0	0	0	0	22	0
Mountain Road, Pt Encl 7868	D/021/03 T3/9/h3	0	7	7	0	0	0	0	0	0	7	0
Rear of 111-115 Cwmgarw Road	D/021/09 T3/9/h5	0	7	7	0	0	0	0	0	0	7	0
Caeo												
Land west of Rock Street	D/022/01 SC24/h1	0	8	8	0	0	0	2	3	3	0	0
Capel Hendre												
Adj Llys Newydd Elderly Persons Home, Lotwen Road	D/024/01 GA3/h26	0	25	25	0	0	0	0	0	0	25	0
Delfryn Estate	D/024/06 GA3/h25	0	15	15	0	0	7	8	0	0	0	0
Carmel												
Adjacent Erwlas and Erwlon	D/028/01 SC34/h1	0	10	10	0	0	0	0	0	0	10	0
Cwmgwili												
Adj Coed y Cadno, Lotwen Road	D/048/01 SC34/h3	0	26	18	0	10	8	0	0	0	0	0
Land part of Heathfield Industrial Estate (SA14 6PT)	D/048/04 w/f	0	30	30	0	0	7	8	8	7	0	0
Phase 2 land at Heathfield Industrial Estate, Thornhill Road SA	D/048/03 w/f	0	16	16	0	4	6	6	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
--	----------------------	--	----------------	--------------	-----	------	------	------	------	------	-------	-------

Cwmifor

Village Hall Site	D/050/01 SC30/h1	0	25	25	0	0	0	0	0	0	25	0
-------------------	---------------------	---	----	----	---	---	---	---	---	---	----	---

Cwrt Henri

OS 5227 Pantyffynon	D/052/01 SC31/h1	0	16	16	0	0	0	5	6	5	0	0
---------------------	---------------------	---	----	----	---	---	---	---	---	---	---	---

Cynghordy

Adj Bronhaul	D/053/01 SC28/h1	0	22	22	0	0	5	6	6	5	0	0
--------------	---------------------	---	----	----	---	---	---	---	---	---	---	---

Land at Bronhaul SA20 OLT	D/053/02 w/f	0	7	7	0	0	0	2	3	2	0	0
---------------------------	-----------------	---	---	---	---	---	---	---	---	---	---	---

Ffarmers

Land adjacent Tegeirian	D/069/01 SC24/h2	0	3	2	0	1	1	0	0	0	0	0
-------------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Glanaman/Garnant

Cowell Road	D/074/14 T3/8/h12	0	10	5	0	0	0	0	0	0	5	0
-------------	----------------------	---	----	---	---	---	---	---	---	---	---	---

Garnant CP School, New School Road	D/074/08 T3/8/h6	0	9	9	1	2	3	3	0	0	0	0
------------------------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Glan yr Afon Farm	D/074/05 (part) Part w	0	56	35	0	0	0	0	0	0	35	0
-------------------	---------------------------	---	----	----	---	---	---	---	---	---	----	---

Glanamman CP School, Cwmamman Road SA18 1DZ	D/074/17 T3/8/h14	0	19	7	0	3	4	0	0	0	0	0
---	----------------------	---	----	---	---	---	---	---	---	---	---	---

Glyn Dreiniog Market Garden	D/074/02 T3/8/h5	0	13	11	0	0	0	3	4	4	0	0
-----------------------------	---------------------	---	----	----	---	---	---	---	---	---	---	---

Land Adjacent 13 Bishop Road, Garnant	D/074/13 T3/8/h8	0	8	8	0	0	4	4	0	0	0	0
---------------------------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Land adjacent Clos Felen (SA18 2AB)	D/074/07 w/f	0	7	7	0	0	3	4	0	0	0	0
-------------------------------------	-----------------	---	---	---	---	---	---	---	---	---	---	---

Land adjacent Parc Bryn Rhos	D/074/03 T3/8/h3	0	70	70	0	0	0	0	0	0	70	0
------------------------------	---------------------	---	----	----	---	---	---	---	---	---	----	---

Land off Bishop Road	D/074/12 T3/8/h9	0	22	22	0	0	0	4	4	4	10	0
----------------------	---------------------	---	----	----	---	---	---	---	---	---	----	---

Land off Llwynceilyn Road	D/074/11 T3/8/h1	0	28	28	0	0	0	5	5	5	13	0
---------------------------	---------------------	---	----	----	---	---	---	---	---	---	----	---

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land rear of Day Centre, corner of Cwmamman Road & Follan	D/074/18 T3/8/h11	0	5	5	0	0	0	0	0	0	5	0
Raven Garage, Cwmamman Road	D/074/15 T3/8/h10	0	5	5	0	0	0	0	0	0	5	0
Gorslas												
Adj A476 Castell y Rhingyll	D/077/02 GA3/h40	0	9	5	2	3	0	0	0	0	0	0
R/O Maesycrug, Llandeilo Road	D/077/01 GA3/h42	0	7	7	0	0	0	0	0	0	7	0
Llandeilo												
Caeglas, Ffairfach	D/091/07 T2/2/h5	0	25	25	0	0	0	0	5	5	15	0
Cwrt y Felin, The Old Tannery, Rhosmaen	D/091/09 T2/2/h6	0	6	6	0	0	3	3	0	0	0	0
Land at Thomas Terrace	D/091/08 T2/2/h4	0	5	5	0	2	3	0	0	0	0	0
Land north of Pantglas	D/091/13 T2/2/h3	0	6	6	0	0	0	0	3	3	0	0
Land opposite Pantglas	D/091/12 T2/2/h2	0	6	6	0	0	0	0	3	3	0	0
Llandeilo Northern Quarter (formerly Glynceirch)	D/091/01 T2/2/h1	0	215	215	0	0	0	0	15	30	170	0
The Old Creamery, Ffairfach	D/091/11 w/f	0	7	7	0	4	3	0	0	0	0	0
Llandoverly												
Danycrug	D/092/05 T2/3/h1	0	61	61	0	6	10	10	10	10	15	0
New Road	D/092/07 T2/3/h2	0	6	6	0	0	0	3	3	0	0	0
Ysgol Pantycelyn	D/092/08 T2/3/MU1	0	0	0	0	0	0	0	0	0	0	0
Llandybie												
10 Gelli Road SA18 3YL	D/093/09 w/f	0	5	2	2	0	0	0	0	0	0	0
Encs 5936 and 4924 Adj Primary School SA18 3AZ	D/093/04 GA3/h31	0	33	3	2	1	0	0	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land adjacent to Maesypiode	D/093/10 GA3/h32	0	42	42	0	0	0	0	10	10	22	0
Land off Kings Acre, Kings Road	D/093/07 GA3/h30	0	22	22	0	0	0	0	0	0	22	0
Land off Llys y Nant, Llandybie	D/093/06 GA3/h29	1	9	8	1	2	3	2	0	0	0	0
Llanfynydd												
Adj Valley View (SA32 7TG)	D/099/01 SC41/h1	0	13	13	0	2	2	2	2	2	3	0
Llangadog												
Adj Rhyd y Fro	D/100/03 T3/10/h1	0	20	20	0	0	0	0	5	7	8	0
Llansawel												
Land adjacent Dolau Llan	D/115/01 SC25/h1	0	5	5	0	0	0	0	2	3	0	0
Maesybont												
Land adjacent Maesybryn	D/122/01 SC34/h6	0	6	6	0	0	0	0	0	0	6	0
Milo												
Former Nantygroes School	D/125/02 w/f	0	7	7	0	0	3	4	0	0	0	0
Land adjacent Nant Yr Allt	D/125/01 SC34/h7	0	5	1	1	0	0	0	0	0	0	0
Nantgaredig												
Rear of former Joinery, Station Road	D/128/04 SC32/h2	0	30	30	0	0	0	0	15	15	0	0
Penybanc												
Caebach Villa, Penybanc	D/144/01 SC30/h2	0	5	2	1	1	0	0	0	0	0	0
Penygroes/Gorsddu												
Adj Clos y Cwm, Waterloo Road	D/146/01 GA3/36	0	36	4	0	0	2	2	0	0	0	0
Apostolic Church, Bryn Road SA14 7PW	D/146/13 w/f	0	7	7	0	2	3	2	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Clos y Cwm, Adj Penybont Farm	D/146/08 GA3/h37	0	38	5	0	0	0	0	0	0	5	0
Emlyn Brickworks Site	D/146/09 GA3/MU2	0	250	241	0	0	15	25	25	25	151	0
Land adjacent Pant y Blodau	D/146/03 GA3/h35	0	79	79	0	10	20	20	20	9	0	0
Land at rear of 10-12 Norton Road SA14 7RS	D/146/14 w/f	0	6	6	0	2	2	2	0	0	0	0
Land at Waterloo Road (Remaining Land)	D/146/06 GA3/h38	3	15	10	8	2	0	0	0	0	0	0
Land between 123 & 137 Waterloo Road (SA14 7PU)	D/146/15 w/f	6	11	1	1	0	0	0	0	0	0	0
Land off Gate Road	D/146/16 w/f	8	9	1	1	0	0	0	0	0	0	0
OS 4556, 5359 & 5756 Norton Road / Grovehill Park	D/146/07 1 (part), part	0	21	1	0	1	0	0	0	0	0	0
Pontargothi												
Land adjacent Cresselly Arms	D/150/01 SC32/h3	0	18	15	0	0	5	5	5	0	0	0
Rhydcymerau												
Land at Dolau Isaf	D/165/01 SC25/h2	0	6	6	0	0	2	2	2	0	0	0
Salem												
Land at Golwg y Gan	D/166/01 SC30/h3	1	5	4	0	0	1	0	0	0	3	0
Saron												
Adj Nant y Ci Road	D/168/03 GA3/h27	1	27	0	0	0	0	0	0	0	0	0
Talley												
Adj Dyffryn Glas	D/172/02 SC25/h5	0	8	8	0	0	0	0	0	0	8	0
Adjacent Ffynnon Dawel SA19 7XZ	D/172/01 SC25/h3	0	8	7	0	0	0	0	0	0	7	0
Land at Edwinsford Arms	D/172/03 SC25/h4	0	9	9	0	0	3	3	3	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
--	----------------------	--	----------------	--------------	-----	------	------	------	------	------	-------	-------

Ystradowen

Adj Y Goedlan	D/185/02 SC35/h2	0	11	11	0	0	0	0	0	0	11	0
Land at New Road	D/185/03 SC35/h4	0	9	9	0	0	0	0	0	0	9	0
Land off Pant y Brwyn	D/185/05 SC35/h3	0	5	5	0	0	1	2	2	0	0	0

Total Dinefwr Housing Zone		28	2411	1933	28	65	179	213	215	212	1021	0
-----------------------------------	--	-----------	-------------	-------------	-----------	-----------	------------	------------	------------	------------	-------------	----------

Housing Zone: Llanelli

Burry Port

Bay View, Graig	L/003/06 T2/1/h4	0	9	9	0	0	0	0	0	0	9	0
Dolau Fan	L/003/05 T2/1/h7	0	5	4	0	0	0	0	0	0	4	0
Dyfatty North	L/003/18 T2/1/h12	0	40	40	0	0	0	0	0	5	35	0
Dyfatty South	L/003/19 T2/1/h13	0	20	20	0	0	0	0	0	7	13	0
Former Grillo Site	L/003/24 w/f	0	230	230	0	0	40	50	50	50	40	0
Heol Waun Wen	L/003/20 T2/1/h14	0	10	10	0	0	0	5	5	0	0	0
Sea View Public House, 3 Gors Road SA16 OEL	L/003/21 w/f	0	10	10	0	4	6	0	0	0	0	0
Site 4 Burry Port Harbour East	L/003/22 T2/1/MU1	0	20	20	0	0	0	0	10	10	0	0
Site 5 & 6 Burry Port Harbour (Adj Former Grillo Site)	L/003/23 w/f	0	134	134	0	0	29	35	35	35	0	0

Cross Hands

53 Carmarthen Road	L/037/03 GA3/h59	0	105	68	0	0	8	20	20	20	0	0
Adj Pantgwyn	L/037/05 GA3/h47	0	65	65	0	0	0	20	25	20	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Land adjacent to Maes yr Haf	L/037/01 GA3/h46	0	10	10	0	0	0	0	5	5	0	0
West Tip, West Cross Hands (Maes y Parc)	L/037/06 GA3/MU1	34	202	101	19	24	35	23	0	0	0	0
Cynheidre												
Adj Ael y Bryn	L/054/03 w/f	0	8	8	0	2	3	3	0	0	0	0
The Yard, Heol Hen SA15 5YD	L/054/02 w/f	0	6	6	2	2	2	0	0	0	0	0
Five Roads												
Adj Parc Elin Mawr	L/071/04 SC37/h1	0	13	13	0	0	3	5	5	0	0	0
Land adjacent Little Croft	L/071/05 SC37/h3	0	25	25	0	0	0	5	10	10	0	0
OS No. 7468, Heol Hen (SA15 5HB)	L/071/01 SC37/h1	2	16	1	0	1	0	0	0	0	0	0
Hendy												
Adjacent Clos y Wern	L/080/09 T3/7/h2	0	5	5	0	0	0	3	2	0	0	0
East side of Bronallt Road	L/080/07 T3/7/h5	0	28	28	2	6	10	10	0	0	0	0
Fforest Garage	L/080/08 T3/7/h7	0	17	17	0	0	0	8	9	0	0	0
Land adjacent Clos Ty Gwyn / Cwrt Y Bedw (SA4 0XL)	L/080/10 T3/7/h3	20	91	0	0	0	0	0	0	0	0	0
Land adjacent to Clos Benallt Fawr	L/080/12 T3/7/h8	0	35	35	0	0	15	20	0	0	0	0
Land between Clayton Road and East of Bronallt Road	L/080/11 T3/7/h4	0	20	20	0	0	0	0	10	10	0	0
Llanedi Road, Hendy	L/080/05 T3/7/h9	2	6	2	1	1	0	0	0	0	0	0
West side of Bronallt Road (Coed y Bronallt)	L/080/06 T3/7/h6	4	37	1	1	0	0	0	0	0	0	0
Kidwelly												
Adj Parc Pendre	L/085/10 T3/3/h4	0	0	0	0	0	0	0	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Butter Factory & Coal Yard, Station Road (Llys y Foryd)	L/085/11 T3/3/h6	0	36	7	0	7	0	0	0	0	0	0
Former Dinas Yard Factory	L/085/15 T3/3/h9	0	20	20	0	0	0	0	10	10	0	0
Land adj to Brodawel	L/085/09 T3/3/h5	0	9	9	0	0	0	0	0	0	9	0
Land adj to Stockwell Lane	L/085/06 T3/3/h3	0	95	95	0	0	0	0	0	0	95	0
Land adjacent Former Dinas Yard Factory	L/085/14 T3/3/h10	0	30	30	0	0	0	10	10	10	0	0
Land at Parc Pendre	L/085/16 w/f	0	0	0	0	0	0	0	0	0	0	0
Land opposite Parc Pendre (SA17 4TE)	L/085/08 w/f	0	18	18	0	0	0	10	8	0	0	0
Land to the rear of Park View Drive, Station Road	L/085/13 T3/3/h7	0	24	24	0	0	9	8	7	0	0	0

Llanedi

16 Y Garreg Llwyd	L/095/02 SC36/h1	0	7	7	0	0	3	4	0	0	0	0
-------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Llanelli

107 Station Road (SA15 1YS)	L/001/124 w/f	7	7	0	0	0	0	0	0	0	0	0
13 & 15 Station Road	L/001/098 w/f	0	11	11	11	0	0	0	0	0	0	0
Adj Gors Fach, Penceiliog	L/001/017 GA2/h30	0	185	185	0	0	0	30	40	50	65	0
All Saints Church, Goring Road SA15 3HW	L/001/126 w/f	0	9	9	0	0	9	0	0	0	0	0
Beech Grove, Pwll	L/001/101 GA2/h1	0	10	10	0	0	0	0	5	5	0	0
Bryncoch West, Dafen	L/001/112 GA2/h32	0	15	15	0	0	0	0	5	10	0	0
Brynmeffys, Furnace	L/001/117 GA2/h55	0	70	70	0	0	0	20	25	25	0	0
Dafen East Gateway	L/001/109 GA2/h27	0	150	150	0	0	0	0	20	30	100	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Former DRAKA site, Copperworks Road	L/001/121 GA2/MU2	0	75	75	0	0	0	0	30	30	15	0
Former Glynderwen Factory, Llwynhendy Road	L/001/114 GA2/h38	0	8	8	0	0	0	0	8	0	0	0
Former NRW Laboratory, Pen-y-Fai Lane, Llanelli SA15 4EL	L/001/129 w/f	0	8	8	0	0	0	4	4	0	0	0
Glasfryn Nurseries, Glasfryn Terrace SA15 3LL	L/001/019 GA2/h3	0	10	2	1	1	0	0	0	0	0	0
Heol Goffa, Dimpath	L/001/102 GA2/h8	0	30	30	0	0	0	0	15	15	0	0
Land at Cefncaeau	L/001/086 GA2/h35	0	300	300	0	0	30	50	50	50	120	0
Land at Glyn y Swistir, Swiss Valley	L/001/060 GA2/h26	0	6	2	0	1	1	0	0	0	0	0
Land at Harddfau, Bryn SA14 9UE	L/001/125 GA2/h48 (part)	0	6	6	0	0	6	0	0	0	0	0
Land at Nightingale Court, Coedcae	L/001/107 GA2/h19	0	50	50	0	0	0	0	0	10	40	0
Land at Penallt, Stebonheath	L/001/106 GA2/h18	0	60	60	0	0	0	0	10	10	40	0
Land at Pentrepoeth (Adj. Parc Brynmawr)	L/001/027 GA2/h24	0	100	100	0	0	0	0	20	20	60	0
Land off Bryncoch, Penceiliogi, Dafen	L/001/111 GA2/h31	0	125	125	0	0	0	0	25	25	75	0
Land R/O 22 Llwynhendy Road, Llanelli SA14 9DP	L/001/128 w/f	0	6	6	0	0	6	0	0	0	0	0
Land south of Llys Pendderi, Bynea	L/001/011 GA2/h45 (part)	0	35	35	0	0	0	0	0	0	35	0
Llys y Bryn, Penceiliogi	L/001/119 GA2/h56	0	145	145	0	0	0	0	0	0	145	0
North Dock (P&DB Site)	L/001/088 GA2/MU7	0	335	335	0	0	0	0	25	25	285	0
Opposite Playing Field, Llanerch SA15 3EJ	L/001/108 GA2/h23	0	0	0	0	0	0	0	0	0	0	0
Parc Brynderi (Former Genwen Road & Pendderi)	L/001/023 /h46 & h45(p)	52	240	188	30	28	50	50	30	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Parc Gitto/Llwynhendy Road	L/001/042 GA2/h37	0	30	30	0	0	0	0	15	15	0	0
Pemberton Road, Pemberton	L/001/091 GA2/h34	0	9	9	0	0	4	5	0	0	0	0
Penllwyngwyn Farm, Remainder of site / Maes y Bryn	L/001/034 GA2/h49	8	50	26	9	10	7	0	0	0	0	0
Penllwynrhodyn Road East, Llwynhendy	L/001/116 GA2/h40	0	25	25	0	0	0	0	10	15	0	0
Penllwynrhodyn Road West, Llwynhendy	L/001/115 GA2/h39	0	11	11	0	0	0	0	0	5	6	0
Rear of 60 Coedcae Road	L/001/083 GA2/h17	0	5	5	0	0	0	0	0	0	5	0
South of 73 Parc Gitto, Llanelli	L/001/127 w/f	0	10	10	0	0	5	5	0	0	0	0
Southern Unit, AVON Inflatables, Dafen	L/001/110 GA2/h29	0	20	20	0	0	0	0	0	0	20	0
Stradey Park & adjoining land (Parc y Strade)	L/001/085 GA2/h2	24	355	70	62	8	0	0	0	0	0	0
The Avenue (West), Delta Lakes	L/001/105 GA2/h15	0	60	60	0	0	0	30	30	0	0	0
Trostre Gateway	L/001/122 GA2/MU4	0	70	70	0	0	0	0	0	20	50	0
Ynys Las, CefnCaean	L/001/118 GA2/h41	0	45	45	0	0	0	0	20	25	0	0

Llangennech

Adj Morlais Tinplate Works (Aberllwchwr) (SA14 8AH)	L/104/06 GA2/h51	2	42	8	1	2	3	2	0	0	0	0
Box Farm	L/104/09 GA2/h50	0	7	7	0	0	3	4	0	0	0	0
Golwg yr Afon	L/104/10 GA2/h52	0	50	50	0	0	0	0	25	25	0	0
Maesydderwen	L/104/12 GA2/h54	0	8	7	0	0	0	3	4	0	0	0
Opposite Parc Morlais	L/104/11 GA2/h53	0	30	30	0	0	0	0	15	15	0	0

Llannon

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Adjacent St Nons Church SA14 6BE	L/110/02 w/f	0	34	34	0	4	10	10	10	0	0	0
Land north of Clos Rebecca	L/110/03 SC34/h5	0	48	48	0	0	16	16	16	0	0	0
Mynyddygarreg												
Gwelllian Court Hotel, Mynyddygarreg SA17 4LW	L/127/06 w/f	0	6	6	0	3	3	0	0	0	0	0
Land opposite Parc y Garreg	L/127/05 SC17/h4	0	32	32	0	0	10	12	10	0	0	0
Pembrey												
Cwrt Farm	L/135/03 T2/1/h2	0	75	75	0	0	15	30	30	0	0	0
Former Speedway Garage	L/135/01 T2/1/h1	0	32	30	0	0	0	0	0	0	30	0
Garreglwyd	L/135/05 T2/1/h11	0	14	14	0	0	14	0	0	0	0	0
Lando Road	L/135/04 T2/1/h10	0	20	20	0	0	0	0	0	0	20	0
Ponthenri												
Incline Inn	L/152/03 T3/5/h10	0	7	7	0	0	0	0	0	0	7	0
Land at Ty'n y Waun Farm	L/152/04 T3/5/h9	0	30	30	0	0	0	4	4	4	18	0
Pontyates												
8 Heol Llanelli, Pontyates SA15 5TU	L/154/04 w/f	0	6	6	0	3	3	0	0	0	0	0
Cae Canfas	L/154/03 T3/5/h7	0	8	8	0	0	0	0	4	4	0	0
Land at Heol Llanelli, Danybanc Road	L/154/02 T3/5/h8	0	100	100	0	0	0	0	0	0	100	0
OS2636-2834-2943, the B4317	L/154/01 T3/5/h6	0	18	16	0	0	8	8	0	0	0	0
Pontyberem												
Adj 39 Heol y Felin	L/155/06 T3/6/h3	0	6	6	0	0	0	0	0	0	6	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Coalbrook Tip (N & NW of Heol Aneddffa)	L/155/11 T3/6/h4	0	20	20	0	0	0	6	7	7	0	0
Ffynon Fach, Bancffosfelen	L/155/10 w/f	4	23	15	4	2	6	3	0	0	0	0
Land adj Ffordd Aneurin (SA15 5DH)	L/155/09 w/f	0	84	84	0	0	0	0	0	0	84	0
Land adj Llwynpiod, Bancffosfelen	L/155/12 T3/6/h2	0	40	40	0	0	0	0	0	10	30	0
Land off Ashgrove	L/155/13 T3/6/h5	0	6	6	0	0	0	3	3	0	0	0
Land off Heol Llannon	L/155/14 T3/6/h6	0	55	55	0	0	0	10	10	10	25	0

Trimsaran

Adj 21 Heol Waun y Clun	L/177/06 T3/4/h4	0	20	20	0	0	0	0	0	0	20	0
Adj Filling Station, Bryncaerau	L/177/01 T3/4/h1	0	7	7	0	0	0	0	0	0	7	0
Adj Primary School	L/177/07 T3/4/h6 (part)	0	28	28	0	0	0	0	0	0	28	0
Adjacent County Primary School & Trilwm	L/177/03 T3/4/h6 (part)	0	20	20	0	0	0	0	0	0	20	0
Land at Heol Llanelli	L/177/02 T3/4/h6 (part)	1	7	3	0	1	1	1	0	0	0	0
No. 20 Bryncaerau	L/177/11 T3/4/h3	0	5	5	0	0	2	3	0	0	0	0
North of Maes y Ffynnon	L/177/08 T3/4/h5	0	35	35	0	0	0	0	0	0	35	0
Opposite Trilwm	L/177/04 T3/4/h7	0	23	22	0	0	0	0	0	0	22	0
Rear of 7 Bryncaerau	L/177/10 T3/4/h2	0	11	11	0	0	3	4	4	0	0	0

Tumble

62 Heol y Neuadd, Llys Rafelston	L/178/01 GA3/h57	0	14	5	0	0	0	0	0	0	5	0
Central Garage, Llannon Road	L/178/08 w/f	0	24	24	0	4	10	10	0	0	0	0

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Former Tumble RFC, Heol y Neuadd SA14 6EL	L/178/15 w/f	0	10	2	0	2	0	0	0	0	0	0
Land between 22 & 28 Bethesda Road	L/178/13 GA3/h56	0	50	50	0	0	0	0	0	0	50	0
Rhydcerrig Estate, Cwmmawr	L/178/06 GA3/h54	0	13	10	0	0	0	0	0	0	10	0

Tycroes

Fforestfach	L/180/11 GA3/h22	0	27	27	0	7	10	10	0	0	0	0
Land at Heol Ddu	L/180/12 GA3/h23	0	127	127	0	0	20	20	20	20	47	0
Land to the north of Tycroes Rugby Club, Penygarn Road SA18	L/180/06 w/f	0	27	27	0	0	7	10	10	0	0	0

Total Llanelli Housing Zone

160 5341 4575 143 123 425 602 780 672 1830 0

Total Private Sector

267 11680 9619 213 370 963 1239 1386 1140 4308 0

Housing Association - private

Housing Zone: Carmarthen

Carmarthen

113 Priory Street, Carmarthen	C/002/34 w/f	0	37	37	37	0	0	0	0	0	0	0
-------------------------------	-----------------	---	----	----	----	---	---	---	---	---	---	---

Carway

Brynseilo	C/029/03 SC40/h2	0	5	2	0	0	2	0	0	0	0	0
-----------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Drefach

Add. extension to Nantydderwen	C/058/06 GA3/h53	0	33	33	0	0	0	10	10	13	0	0
--------------------------------	---------------------	---	----	----	---	---	---	----	----	----	---	---

Drefach Felindre

R/O Parc Puw	C/060/01 SC1/h1	0	12	12	0	0	0	0	0	0	12	0
--------------	--------------------	---	----	----	---	---	---	---	---	---	----	---

Total Carmarthen Housing Zone

0 87 84 37 0 2 10 10 13 12 0

Housing Zone: Dinefwr

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
--	----------------------	--	----------------	--------------	-----	------	------	------	------	------	-------	-------

Ammanford

Former Petrol Station, Wind Street	D/004/33 GA3/h13	6	6	0	0	0	0	0	0	0	0	0
------------------------------------	---------------------	---	---	---	---	---	---	---	---	---	---	---

Total Dinefwr Housing Zone		6	6	0	0	0	0	0	0	0	0	0
-----------------------------------	--	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------	----------

Housing Zone: Llanelli

Burry Port

Goodig (Pen y Porth)	L/003/12 T2/1/h9	0	103	103	0	20	43	40	0	0	0	0
----------------------	---------------------	---	-----	-----	---	----	----	----	---	---	---	---

Llanelli

Former Garage, Marsh Street SA15 1AU	L/001/104 GA2/h9	0	19	19	0	0	19	0	0	0	0	0
--------------------------------------	---------------------	---	----	----	---	---	----	---	---	---	---	---

Land off Frondeg Terrace	L/001/006 GA2/h21	4	69	65	25	0	20	20	0	0	0	0
--------------------------	----------------------	---	----	----	----	---	----	----	---	---	---	---

Llys yr Hen Felin (remaining land) SA15 3PH	L/001/103 GA2/h4	0	27	27	20	7	0	0	0	0	0	0
---	---------------------	---	----	----	----	---	---	---	---	---	---	---

Morfa Park, "Springfields" Clos Granby	L/001/040 GA2/h13	0	60	35	0	0	0	15	20	0	0	0
--	----------------------	---	----	----	---	---	---	----	----	---	---	---

WRW Construction Ltd, 3-5 Goring Road, Llanelli SA15 3HF	L/001/130 w/f	0	8	8	0	8	0	0	0	0	0	0
--	------------------	---	---	---	---	---	---	---	---	---	---	---

Total Llanelli Housing Zone		4	286	257	45	35	82	75	20	0	0	0
------------------------------------	--	----------	------------	------------	-----------	-----------	-----------	-----------	-----------	----------	----------	----------

Total Housing Association - private		10	379	341	82	35	84	85	30	13	12	0
--	--	-----------	------------	------------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	----------

Housing Association - Public

Housing Zone: Dinefwr

Ammanford

Land at Gwynfryn Estate	D/004/14 GA3/h16	0	90	28	0	28	0	0	0	0	0	0
-------------------------	---------------------	---	----	----	---	----	---	---	---	---	---	---

Total Dinefwr Housing Zone		0	90	28	0	28	0	0	0	0	0	0
-----------------------------------	--	----------	-----------	-----------	----------	-----------	----------	----------	----------	----------	----------	----------

Total Housing Association - Public		0	90	28	0	28	0	0	0	0	0	0
---	--	----------	-----------	-----------	----------	-----------	----------	----------	----------	----------	----------	----------

	LPA Ref/ LDP Ref*	Units Built Since Last Study	Total Units	Units Rem	U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
Public Sector												
Housing Zone: Dinefwr												
Llandybie												
Land at Maespiode SA18 3YS	D/093/11 w/f	0	8	8	0	8	0	0	0	0	0	0
Total Dinefwr Housing Zone		0	8	8	0	8	0	0	0	0	0	0
Housing Zone: Llanelli												
Llanelli												
Dylan, Trallwm	L/001/120 GA2/h57	0	34	34	0	14	20	0	0	0	0	0
Land at Y Waun, Penceiliogi	L/001/097 GA2/h33	0	26	26	0	13	13	0	0	0	0	0
Total Llanelli Housing Zone		0	60	60	0	27	33	0	0	0	0	0
Total Public Sector		0	68	68	0	35	33	0	0	0	0	0
Grand Total		277	12217	10056	295	468	1080	1324	1416	1153	4320	0

* w/f = windfall site

Appendix 2 – Past Completion Data

Year	Number of homes completed on		
	Large Sites	Small Sites ³	Total Completions
2011	563	74	637
2012	276	74	350
2013	317	74	391
2014	379	74	453
2015	429	74	503
2016	516	92	608
2017	426	92	518
2018	406	105	511
2019	277	117	394

³ Small site figures 2011-2015 are based on estimates set out in the LDP.

Appendix 3 – Previous Land Supply Data

Year	5 Year supply – Number of homes (TAN 1 categories)			Number of years supply	Supply beyond 5 years – Number of homes	
	U/C	1	2		3i	3ii
2011	262	242	1,756	4.4	7,321	60
2012	212	311	1,795	4.1	6,682	39
2013	176	354	2,640	5.3	5,923	39
2014	290	377	2,378	4.9	5,911	39

After 2015

Year	5 Year supply – Number of homes (TAN 1 categories)		Number of years supply	Supply beyond 5 years – Number of homes	
	1	2		3	4
2015	345	4467	3.7	0	6336
2016	250	5805	4.1	0	5342
2017	240	6108	4.2	0	4451
2018	171	5781	3.8	0	4443
2019	295	5441	3.5	4320	0