

Site Name: Rear of Bronwydd Road South

LPA Ref. No. C/002/01

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer DHW Davies Property Partnership
Description of development: Mixture of houses and apartments.

In 5 year supply since: 2011

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h13

Planning Consent	Application Type	Permission Date	Application No
10 dwellings - phase 2	Full	16/09/2014	W/29578
Low density executive housing	Outline	03/02/1994	D4/24244/55
Renewal of D4/24244	Outline	27/03/1997	W/00640
Residential development (renewal)	Outline	03/04/2002	TM/00851
Phase 1 - 16 new build & conv 7 apartments	Full	21/03/2011	W/22686

Grid Reference 242774 221550

The Site:

An application has been submitted for 23 dwellings and 28 apartments (W/37472) which has not yet been determined on the remaining land.

Site Size:

Total Area 1.90ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
46	23	0	23	0

Forecast Completions

2020	2021	2022	2023	2024
10	13	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.9	100

Site Name: Rhiw Babel

LPA Ref. No. C/002/04

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector

In 5 year supply since: 2019

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h4

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 241403 219190

Site Size:

Total Area 0.71 ha

The Site:

The landowner has been in touch and will be looking to start development of a few plots shortly.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	2	2	2

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.71	100

Site Name: **Penybont Farm, Llysonnen Road SA31 3SE**

LPA Ref. No. C/002/06

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector **In 5 year supply since:**

Owner / Developer Leonard Cheshire
Description of development: 1 carehome, 7 disabled bungalows & 9 private houses.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h18

Planning Consent	Application Type	Permission Date	Application No
1 carehome, 7 disabled bungalows & 9 pr houses	Full	26/02/2008	W/15157
Siting of 31 dwellings	Outline	27/07/1989	D4/16876/55
Siting of residential development	Outline	10/11/1992	D4/22583
Siting of residential development (renewal)	Outline	28/08/1997	W/323
Residential development	Outline	09/02/2006	W/10888

Grid Reference 239095 219420

Site Size:

Total Area 1.80ha

The Site:

Leonard Cheshire Homes have permission for a Care Home and associated development. The carehome and disabled bungalows have been completed. The developer is considering increasing the number of units on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
16	7	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.80	100

Site Name: Ashgrove

LPA Ref. No. C/002/07

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer Trinity College

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h16

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 239095 219420

Site Size:

Total Area 0.80ha

The Site:

A planning application has been submitted to use the land as a temporary overspill car park for 5 years (W/37006) - the application has not yet been determined.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.8	100

Site Name:

Parc-y-Delyn

LPA Ref. No. C/002/18

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer DJF Holdings Ltd

In 5 year supply since: 2011

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h10

Planning Consent	Application Type	Permission Date	Application No
Siting of 20 dwellings	Outline	30/10/2003	TMT/04084
Residential development	Outline	24/06/2008	W/12397
Residential development	Outline	30/11/2006	W/14334
20 dwellings (Phase 1)	RM	29/03/2012	W/22060
15 dwellings (Phase 2)	RM	11/06/2012	W/24997

Grid Reference 241123 220973

The Site:

A pre-application has been submitted for the site

Site Size:

Total Area 2.20ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
35	0	0	35	0	0	0	0	0	0	35	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	2.30	100

Site Name: Former MAFF Depot

LPA Ref. No. C/002/20

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer Mr Vaughan Davies

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h15

Planning Consent	Application Type	Permission Date	Application No
Renewal of outline consent (W/01311)	Outline	22/01/2001	W/04074
Siting of residential development	Outline	23/01/1998	W/01311
Up to 14 dwellings - not yet determined	Outline		W/38323

Grid Reference 243130 221096

Site Size:

Total Area 0.70ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
18	0	0	18	0

Forecast Completions

2020	2021	2022	2023	2024
0	8	10	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.7	100

Greenfield:

Total Area	Total %
0	0

Site Name: Mounthill, Llangunnor (Maes Ddraenen Wen)

LPA Ref. No. C/002/26

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector **In 5 year supply since:** 2009
Owner / Developer Redrow Homes & private
Description of development: Redrow development - 70 dwellings. Remaining land privately owned with permission for 9 dwellings.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h3

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mr & Mrs Morgan)	Outline	24/05/2010	W/20013
66 plots - residential development (Redrow)	RM		W/23168
4 plots - residential development	Full	11/11/2010	W/23170
Residential development (Mr & Mrs Morgan)	Outline	14/03/2011	W/24268
5 dwellings	Outline	14/06/2013	W/28237
4 dwellings	Full	01/04/2014	W/29439

The Site:

Redrow have now completed their part of the site (2013), the remaining land is in private ownership. W/33984 RM for 5 dwellings approved 3/8/16.

Grid Reference 241629 219080

Site Size:

Total Area 2.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
79	74	0	5	2	3	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	2.6	100

Site Name: Penymorfa

LPA Ref. No. C/002/30

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 242350 219382

Site Size:

Total Area 7.7 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
180	0	0	180	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
180	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
7.7	100

Site Name: Former BT Exchange Building, Spilman Street

LPA Ref. No. C/002/33

Housing Zone Carmarthen

Major Settlement Carmarthen

Market Type Private Sector

In 5 year supply since: 2017

Owner / Developer

Description of development: Flats in an existing building.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h6

Planning Consent	Application Type	Permission Date	Application No
14 flats	Full	04/05/2006	W/10681

Grid Reference 241394 220070

Site Size:

Total Area 0.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	14

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.6	100

Greenfield:

Total Area	Total %

Site Name: 113 Priory Street, Carmarthen

LPA Ref. No. C/002/34

Housing Zone Carmarthen

Major Settlement Carmarthen

Market Type Housing Association - private

In 5 year supply since: 2017

Owner / Developer Bro Myrddin

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
27 apartments & 10 dwellings	Full	28/02/2017	W/34929

Grid Reference 241596 220357

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
37	0	0	37	37

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.4	100

Greenfield:

Total Area	Total %
0	0

Site Name: Former Health Authority Buildings, Penlan Road

LPA Ref. No. C/002/35

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector **In 5 year supply since:** 2016

Owner / Developer

Description of development: Conversion of existing building to 2 dwellings, 4 flats & 2 new houses

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h8

Planning Consent	Application Type	Permission Date	Application No
Conversion to 2 dwellings, 4 flats & 2 new houses	Full	10/12/2007	W/16843

Grid Reference 241117 220557

Site Size:

Total Area 0.2 ha

The Site:

Planning permission is valid in perpetuity. Part of the site is listed as it has elements relating to the Carmarthen workhouse. The building had a significant fire recently, and a S215 notice has been served to tidy the site. The site is currently for sale.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
8	0	0	8	0	0	8	0	0	0	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0.2	100		

Site Name: West Carmarthen

LPA Ref. No. C/002/38

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector **In 5 year supply since:** 2015

Owner / Developer Various including Persimmon Homes

Description of development: A large mixed-use scheme for which a development brief has been prepared

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/MU1

Planning Consent	Application Type	Permission Date	Application No
Persimmon Homes (118 dwellings)	Full	03/06/2015	W/30286
Subj S106 26/2/15 Connaught Administration	Outline		W/27776
100 dwellings (Persimmon)	Full	18/11/2015	W/32287
Plot amendment - increase in 4 dwellings	on-material amendme	13/11/2015	W/32734
	VoC	29/06/2016	W/34038

Grid Reference 240101 220553

Site Size:

Total Area ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
1100	109	5	986	0

Forecast Completions

2020	2021	2022	2023	2024
40	75	75	75	75

Cat. 3	Cat. 4
646	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
	100

Site Name: Springfield Road

LPA Ref. No. C/002/39

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer Mrs Thomas & family

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h11

Planning Consent	Application Type	Permission Date	Application No
Awaiting signing S106	Outline		W/35903

Grid Reference 241483 221029

The Site:

The site is currently for sale.

Site Size:

Total Area 1.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	10	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.5	100

Site Name: Land south of Pant Glas, Bronwydd Road

LPA Ref. No. C/002/40

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer E Evans & M K Jones

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h12

Planning Consent	Application Type	Permission Date	Application No
Upheld on appeal	Outline	27/04/2016	W/31902

Grid Reference 242847 221554

The Site:

The site is currently for sale.

Site Size:

Total Area 0.86ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	0	0	13	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	5	5	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.86	100

Site Name: Former Coach Depot, Abergwili

LPA Ref. No. C/002/41

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer Health Trust

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h14

Planning Consent	Application Type	Permission Date	Application No
Car Park	Full	29/04/2015	W/31716

Grid Reference 242803 221090

Site Size:

Total Area 0.3 ha

The Site:

The site is now being used as a car park in connection with the adjoining hospital.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Total area	Total %
0.3	100

Greenfield:

Total Area	Total %

Site Name: Rhiw Babel Extension, Llangunnor

LPA Ref. No. C/002/42

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer GRD Ltd

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA1/h21

Planning Consent	Application Type	Permission Date	Application No
12 bungalows	Full	06/12/2018	W/37327

Grid Reference 241481 219154

Site Size:

Total Area 0.5 ha

The Site:

Site is being cleared / prepared.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
6	6	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Adjacent Tyle Teg, Llysonnen Road, Llanllwch

LPA Ref. No. C/002/48

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector
Owner / Developer Bassett and Macgregor

In 5 year supply since:

Description of development: 7 dwellings (5 detached & 2 affordables)

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Full	03/07/2018	W/36311

Grid Reference 238226 219284

Site Size:

Total Area 0.28ha

The Site:

New windfall site 2019

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
7	0	0	7	2	3	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Third Floor, 3 Red Street, Carmarthen

LPA Ref. No. C/002/49

Housing Zone Carmarthen
Major Settlement Carmarthen
Market Type Private Sector **In 5 year supply since:** 2019
Owner / Developer Dapatchi Ltd

Description of development: Conversion of disused office space into 9 flats

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Conversion into 9 flats	Full	29/11/2018	W/37144

Grid Reference 241131 220079

The Site:

Windfall site 2019.

Site Size:

Total Area 0.06ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	9	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Rear of Fox and Hounds (SA33 5ND) Maes y Llewod

LPA Ref. No. C/010/02

Housing Zone Carmarthen
Major Settlement Bancyfelin
Market Type Private Sector
Owner / Developer Enzo Homes

In 5 year supply since: 2009

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC15/h1

Planning Consent	Application Type	Permission Date	Application No
17 dwellings	Outline	24/02/2014	W/24182
13 dwellings	Full	12/09/2016	W/31130
Granted (4 houses)	Full	12/09/2016	W/31890

Grid Reference 232376 218167

The Site:

Site now completed.

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
17	0	17	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.7	100

Site Name: Adj Maesygroes

LPA Ref. No. C/016/02

Housing Zone Carmarthen
Major Settlement Brechfa
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC42/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 252705 230377

Site Size:

Total Area 0.80ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.8	100

Site Name: Land to rear of Swyn Aderyn (Formerly known as Land at Parc yr Ebol)

LPA Ref. No. C/019/04

Housing Zone Carmarthen
Major Settlement Bronwydd
Market Type Private Sector
Owner / Developer Gwili Developments Ltd

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC18/h1

Planning Consent	Application Type	Permission Date	Application No
	Outline		W/20622

Grid Reference 241512 223970

Site Size:

Total Area 0.96ha

The Site:

An access has been created. Outline permission has been submitted and is due to be determined shortly after issues over ownership.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	4	4	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.96	100

Site Name: Opp. Gorwel, etc Llwynddewi Road

LPA Ref. No. C/023/01

Housing Zone Carmarthen
Major Settlement Capel Dewi
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC32/h1

Planning Consent	Application Type	Permission Date	Application No
Plot 3	Full	14/01/2019	W/38104

Grid Reference 247737 220034

Site Size:

Total Area 0.7 ha

The Site:

The plots are being sold of individually, a number of applications have come forward which are yet to be determined.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	1

Forecast Completions

2020	2021	2022	2023	2024
2	3	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.7	100

Site Name: Adjacent Plesant View

LPA Ref. No. C/026/01

Housing Zone Carmarthen
Major Settlement Capel Iwan
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC7/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 229129 236319

Site Size:

Total Area 0.35ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.35	100

Site Name: Maes y Bryn SA38 9LT

LPA Ref. No. C/026/03

Housing Zone Carmarthen
Major Settlement Capel Iwan
Market Type Private Sector
Owner / Developer Mr D Davies

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC7/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 229013 236196

Site Size:

Total Area 0.7 ha

The Site:

The applicant has been contacted to ascertain their intentions with the site, they have responded by saying they are currently completing a site in Newcastle Emlyn then they will start on this site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	0	0	13	0

Forecast Completions

2020	2021	2022	2023	2024
0	2	4	4	3

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.7	100

Site Name: Carway Farm

LPA Ref. No. C/029/02

Housing Zone Carmarthen
Major Settlement Carway
Market Type Private Sector
Owner / Developer Mr JM Jones - Carway Farm

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC40/h1

Planning Consent	Application Type	Permission Date	Application No
2 houses (JM Jones - Carway Farm)	Outline	01/12/2008	W/15056
Plot 2 (Mr S Gravell)	Full	06/04/2004	W/18844
2 plots (JM Jones - Carway Farm)	Outline	21/12/2006	W/06200
plot 1 (Mr & Mrs Morgan)	Full	06/08/2007	W/14763

Grid Reference 246565 206646

Site Size:

Total Area 2.02ha

The Site:

A recent application on the site (W/38299) has been withdrawn due to some of the landowners not wishing to build on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	2	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.02	100

Site Name: Brynseilo

LPA Ref. No. C/029/03

Housing Zone Carmarthen
Major Settlement Carway
Market Type Housing Association - Private
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2007

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC40/h2

Planning Consent	Application Type	Permission Date	Application No
disabled bungalow	Full	03/07/2013	W/28272
4 3 bed house (Bro Myrddin)	Full	17/07/2003	GW/04252
4 3 bed house (Bro Myrddin)	Full	14/11/2005	W/11219
	Outline	28/04/2016	W/33490

Grid Reference 246659 206532

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	3	0	2	0

Forecast Completions

2020	2021	2022	2023	2024
0	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Ffos Las SA17 4DE

LPA Ref. No. C/029/04

Housing Zone Carmarthen
Major Settlement Carway
Market Type Private Sector
Owner / Developer Persimmon
Description of development: Residential development of houses and flats

In 5 year supply since: 2007

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC40/h3

Planning Consent	Application Type	Permission Date	Application No
up to 280 dwellings	Outline	20/06/2012	W/20882
9 apartments	Full	11/02/2011	W/24221
Residential development 243 dwellings (Persimmon)	RM		W/18133
Mixed use development inc housing (Powell Dobson)	RM	21/02/2008	S/17613
Apartment building (9 dwellings*) (Charles Church)	RM	01/04/2010	W/22492
Phase 3 - 157 units	Full	17/07/2013	W/27059

The Site:

Development is well underway on the site, phase 4 I next. An application for the replan of phase 3 has been received W/30298, increase of units 110 to 128. W/30298. Phase 3 full pp granted 24/12/14 128 dwellings. Plot amendment on phase 3 - W/31597 4/3/15. Phase 4 - W/37832 - 139 dwelling RM 25/02/19.

Grid Reference 245823 205480

Site Size:

Total Area 10.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
480	247	20	213	0	29	46	46	46	46	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
10.1	100	0	0

Site Name: Adj Cefneithin Road

LPA Ref. No. C/037/02

Housing Zone Carmarthen
Major Settlement Cross Hands
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h44

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 256545 213565

Site Size:

Total Area 2.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
25	0

Brownfield:

Total area	Total %
4.7	32

Greenfield:

Total Area	Total %
10	68

Site Name: Land to the rear of Gwernllwyn, Cross Hands Road

LPA Ref. No. C/037/03

Housing Zone Carmarthen
Major Settlement Cross Hands
Market Type Private Sector
Owner / Developer Mr W. James

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h60

Planning Consent	Application Type	Permission Date	Application No
Outline - 28 houses & 6 apartments	Outline	30/11/2015	W/29164
1 bungalow (built on part of the above permission)	Full	29/02/2016	W/32823

Grid Reference 256656 213068

The Site:

New LDP site.

Site Size:

Total Area 0.8 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
30	1	0	29	0	9	10	10	0	0	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %

Site Name: R/O Springfield / Caernant (Cysgod-y-Coed)

LPA Ref. No. C/041/04

Housing Zone Carmarthen
Major Settlement Cwmann
Market Type Private Sector
Owner / Developer O'Keeffe Building

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC23/h1

Planning Consent	Application Type	Permission Date	Application No
16 dwellings - mixed types	Outline	31/03/2005	W/07656
6 semi-detached affordable homes	RM	08/12/2005	W/11230
plots 7&8	RM	17/08/2006	W/13481
Plot 15	Full	26/11/2013	W/28975

Grid Reference 258159 247003

Site Size:

Total Area 1.05ha

The Site:

Development is way underway on the site, the affordable housing element of 6 units being completed in 2007 (which formed a separated proforma). Other apps inc: W/14099 - RM 30/10/06 (plot 9); W/15787 - RM 20/4/07 (plot 11); W/16194 - Full 5/6/07 (plot 11).

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
11	9	1	1	0

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.05	100

Site Name: Rear of Post Office

LPA Ref. No. C/041/05

Housing Zone Carmarthen
Major Settlement Cwmann
Market Type Private Sector
Owner / Developer JH Williams

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC23/h5

Planning Consent	Application Type	Permission Date	Application No
Awaiting signing of S106	Outline		W/32329

Grid Reference 258787 246838

Site Size:

Total Area 0.33ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	10	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.33	100

Site Name: Heol Hathren

LPA Ref. No. C/041/06

Housing Zone Carmarthen

Major Settlement Cwmann

Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC23/h2

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 258584 247265

Site Size:

Total Area 0.73ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
12	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: OS 0569,0656,1058 Ramm Inn, Cae Coedmor

LPA Ref. No. C/041/07

Housing Zone Carmarthen
Major Settlement Cwmann
Market Type Private Sector
Owner / Developer Legacy Homes

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC23/h4

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	11/04/1995	D4/25329
Renewal of D4/25329	Outline	16/04/1998	W/1508
Renewal of W/01508	Outline	28/06/2004	W/4261
20 detached 3 & 4 bed houses	Full	23/01/2004	TMT/04563
Amendment to condition 2 TMT/04563 (surface water)	VoC	23/06/2005	W/09302

Grid Reference 259069 246676

Site Size:

Total Area 0.90ha

The Site:

The majority of the site has been completed by Legacy Homes who have since gone into administration. 3 units remain on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
20	17	0	3	0	0	0	0	0	0	3	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	0.90	100

Site Name: Adj Ffrwdwen

LPA Ref. No. C/047/01

Housing Zone Carmarthen
Major Settlement Cwmffrwd
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC18/h4

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 242345 216925

Site Size:

Total Area 1.1 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
23	0	0	23	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
23	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name:

Land adj to Maes Glasnant

LPA Ref. No. C/047/05

Housing Zone Carmarthen
Major Settlement Cwmffrwd
Market Type Private Sector
Owner / Developer Mr D Phillips

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC18/h3

Planning Consent	Application Type	Permission Date	Application No
28 dwellings inc 4 affordable	Outline	01/07/2015	W/31450
Plot 11	RM	24/03/2016	W/33413
	RM	10/08/2015	W/32283
Plot 1	RM	11/07/2016	W/33860
Plot 2	RM	15/07/2016	W/33899
Plot 6	RM	06/01/2017	W/34746

The Site:

W/34943 Plot 5 (1/3/17); W/35689 Plot13 (3/8/17);
W/35849 Plot 4 (8/9/17); W/35616 Plot 8 (28/6/17); W/35662 Plot 21 (21/7/17); W/35370 Plot 3 (27/4/17);
W/35594 Plot 7 (26/6/17); W/36369 Plot 23 (23/11/17);
W/36330 Plot 16 (23/11/17); W/36290 Plot 5 (23/11/17); W/36186 Plot 10 (18/10/17); W/35977 Plot 15 (14/9/17);

Grid Reference 242408 217604

Site Size:

Total Area 1.7 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
28	8	9	11	4	4	3	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		1.7	100

Site Name: Land adj Fron Heulog

LPA Ref. No. C/055/01

Housing Zone Carmarthen
Major Settlement Cynwyl Elfed
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC9/h1

Planning Consent	Application Type	Permission Date	Application No
Road & plot layout (4 plots)(Ms Anne Lewis)	Full	16/10/2009	W/20990
Residential Development (Mr E Evans etc)	Outline	26/02/2008	W/17114

Grid Reference 237194 227798

Site Size:

Total Area 0.61ha

The Site:

Access road has been completed and the plots are currently for sale

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions				
					2020	2021	2022	2023	2024
8	0	0	8	0	0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	0.661	100

Site Name: Land adjacent Lleine

LPA Ref. No. C/055/02

Housing Zone Carmarthen
Major Settlement Cynwyl Elfed
Market Type Private Sector
Owner / Developer John Thomas

In 5 year supply since: 2009

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC9/h2

Planning Consent	Application Type	Permission Date	Application No
1 dwelling	Full	30/07/2012	W/20325
13 dwellings	Full	30/07/2012	W/20633

Grid Reference 237231 227816

Site Size:

Total Area 0.95ha

The Site:

The landowner has advised that work is due to start on the site Summer & Autumn 2017. Discharge of conditions: W/35909, development has commenced.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	1	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
1	3	3	3	2

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land adjacent Dolwerrd

LPA Ref. No. C/055/03

Housing Zone Carmarthen
Major Settlement Cynwyl Elfed
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC9/h3

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 237339 227623

Site Size:

Total Area 0.3 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Opposite Cwmawr Lodge (Bron yr Ynn)

LPA Ref. No. C/058/05

Housing Zone Carmarthen
Major Settlement Drefach
Market Type Private Sector
Owner / Developer Mr J Lewis

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h51

Planning Consent	Application Type	Permission Date	Application No
subj S106 19/6/14 30 dwellings	Outline		W/29766
22 dwellings (not yet determined)	Outline		W/34933

Grid Reference 253141 213300

Site Size:

Total Area 1.46ha

The Site:

Permission has been granted subject to signing S106 which is due to be signed shortly.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	10	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.46	100

Site Name: Add. extension to Nantydderwen

LPA Ref. No. C/058/06

Housing Zone Carmarthen

Major Settlement Drefach

Market Type Housing Association - Private

In 5 year supply since: 2012

Owner / Developer CCC

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h53

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 252613 213309

Site Size:

Total Area 0.49ha

The Site:

The site is owned by Carmarthenshire County Council and is on a list for the Council to deliver as new Council houses.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
33	0	0	33	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	10	10	13

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Uwch Gwendraeth

LPA Ref. No. C/058/08

Housing Zone Carmarthen
Major Settlement Drefach
Market Type Private Sector
Owner / Developer Haywood Homes

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
10 dwellings	RM	20/06/2005	W/06446
Plot 17 (Mr & Mrs Evans)	Full	24/06/2008	W/18600
14 houses	Outline	18/03/2015	W/29959
7 dwellings	Full	30/06/2016	W/32960
7 dwellings	RM	25/08/2016	W/32959

The Site:

Site completed 2019.

Grid Reference 253195 213090

Site Size:

Total Area 0.76ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
26	20	6	0	0	0	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %

Site Name: Land off Heol Caegwyn

LPA Ref. No. C/058/10

Housing Zone Carmarthen
Major Settlement Drefach
Market Type Private Sector
Owner / Developer HV Roberts

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h52

Planning Consent	Application Type	Permission Date	Application No
Plot 5	Full	10/04/2018	W/36716

Grid Reference 252569 213532

The Site:

New LDP site. A pre-application has been submitted on the site for 8 dwellings.

Site Size:

Total Area 0.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	1

Forecast Completions

2020	2021	2022	2023	2024
0	4	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.6	100

Site Name: R/O Parc Puw

LPA Ref. No. C/060/01

Housing Zone Carmarthen
Major Settlement Drefach Felindre
Market Type Housing Association - Private
Owner / Developer David Jones

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC1/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 235557 238792

Site Size:

Total Area 0.75ha

The Site:

Gwalia have built on the adjoining land, this parcel of land remains.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
12	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.75	100

Site Name: Land adj. Aweldeg

LPA Ref. No. C/060/03

Housing Zone Carmarthen
Major Settlement Drefach Felindre
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC1/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 235318 238628

The Site:

New LDP Site.

Site Size:

Total Area 2.8 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
30	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2.8	100

Site Name: Beca Bakery

LPA Ref. No. C/062/02

Housing Zone Carmarthen

Major Settlement Efailwen

Market Type Private Sector

In 5 year supply since: 2007

Owner / Developer

Description of development: Self-build plots

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC4/h3

Planning Consent	Application Type	Permission Date	Application No
plot 6 - 1 dwelling (mr M Fussell)	Full	07/09/2005	W/10684
1 dwelling (Mrs Jayne Williams)	Full	11/12/2007	W/16532
Outline for remaining plots	Outline	18/06/2010	W/22938
RM to W/22938 (Plot 4)	RM	23/06/2014	W/30062
RM to W/22938 (Plot 2&5)	RM	06/02/2015	W/31112

Grid Reference 213583 225396

The Site:

A self-build site.

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	6	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
1	1	1	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.7	100

Greenfield:

Total Area	Total %
0	0

Site Name: Robert's Rest / Caradog Court SA17 5RR

LPA Ref. No. C/067/01

Housing Zone Carmarthen

Major Settlement Ferryside

Market Type Private Sector

In 5 year supply since: 2013

Owner / Developer

Description of development: Self-build plots

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/2/h2

Planning Consent	Application Type	Permission Date	Application No
16 units	Outline	11/09/2013	W/24934
Plot 15	RM	13/02/2014	W/29371
Plot 16	RM	13/02/2014	W/29372
Plot 14	RM	12/02/2015	W/31360
Plot 12	RM	15/09/2015	W/32186
Plot 13	RM	07/09/2016	W/33910

Grid Reference 0 0

Site Size:

Total Area 1.04ha

The Site:

A self-build site.

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
16	4	1	11	0	2	2	3	2	2	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	1.04	100

Site Name: Iscoed Mansion (SA17 5UY)

LPA Ref. No. C/067/07

Housing Zone Carmarthen
Major Settlement Ferryside
Market Type Private Sector **In 5 year supply since:** 2016

Owner / Developer Norman Aubrey
Description of development: Change of use to 6 seperate dwellings

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Change of use to 6 dwellings	Full	07/05/2015	W/16234

Grid Reference 238360 211321

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
6	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land adjacent to Eva Terrace

LPA Ref. No. C/067/08

Housing Zone Carmarthen
Major Settlement Ferryside
Market Type Private Sector
Owner / Developer Mr Mel Jones

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	15/10/2015	W/32301
	RM	02/03/2016	W/33291

Grid Reference 236659 210482

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	4	2	2	0

Forecast Completions

2020	2021	2022	2023	2024
2	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
100	0.2

Greenfield:

Total Area	Total %

Site Name: Land off Cefneithin to Porthrhyd Main Road (Meadows Edge)

LPA Ref. No. C/072/01

Housing Zone Carmarthen
Major Settlement Foelgastell
Market Type Private Sector
Owner / Developer Miss L R Phillips

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h4

Planning Consent	Application Type	Permission Date	Application No
Residential development - site road & plot layout	Full	23/11/2000	W/3850
2 dwellings	Outline	21/03/2013	W/26626
plots 2,3&6 - residential development (ERW Devpts)	Full	10/02/2004	W/05816
Plot 5	Outline	03/06/2015	W/31726

Grid Reference 0 0

Site Size:

Total Area 0.79ha

The Site:

A planning application has been submitted for the remaining plot (W/31726)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	6	0	1	0

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Rear of Clos y Gorlan

LPA Ref. No. C/072/04

Housing Zone Carmarthen
Major Settlement Foelgastell
Market Type Private Sector
Owner / Developer Mr Huw Priday

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h4

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 254442 215001

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
14	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Cross Roads

LPA Ref. No. C/075/01

Housing Zone Carmarthen
Major Settlement Glandy Cross
Market Type Private Sector
Owner / Developer Self build

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC4/h2

Planning Consent	Application Type	Permission Date	Application No
Bungalow & 2 storey houses (DR Evans)	Outline	02/06/2004	W/06414
1 bungalow (Mr JA Davies)	RM	20/09/2007	W/16472
1 plot	Full	11/12/2009	W/21911

Grid Reference 214290 226548

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	7	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
3	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land to the rear of Maesglas

LPA Ref. No. C/075/02

Housing Zone Carmarthen
Major Settlement Glandy Cross
Market Type Private Sector
Owner / Developer Court House Estates

In 5 year supply since: 2019

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC4/h1

Planning Consent	Application Type	Permission Date	Application No
8-10 units	Outline	21/03/2014	W/14604
9 dwellings - not yet determined	Outline		W/38320

Grid Reference 217978 219999

Site Size:

Total Area 0.75ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	4	3	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.75	100

Site Name: Former Wellfield Nurseries (Maes y Ffynnon) SA14 7HP

LPA Ref. No. C/077/11

Housing Zone Carmarthen

Major Settlement Gorslas

Market Type Private Sector

In 5 year supply since: 2014

Owner / Developer Pennant Homes

Description of development: A mixture of units, including affordable.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h44

Planning Consent	Application Type	Permission Date	Application No
phase 1 & 2 (41 units)	Full	20/09/2013	W/27536
phase 3 (12 units)	Full	20/09/2013	W/27833
phase 2 (11 units)	Full	13/02/2015	W/27647

Grid Reference 256906 213644

The Site:

Pennant Homes have completed their part of the site.

Site Size:

Total Area 1.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
53	47	6	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.7	100

Site Name: Land at Penygroes Road, Gorslas SA14 7LB

LPA Ref. No. C/077/12

Housing Zone Carmarthen
Major Settlement Gorslas
Market Type Private Sector
Owner / Developer NBA Developments

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	18/08/2016	W/33230
	RM	15/06/2018	W/36502

Grid Reference 257383 213864

Site Size:

Total Area 0.26ha

The Site:

A RM application has been submitted, it has not yet been determined.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	6

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.26	100

Site Name: 52 Penygroes Road, Gorslas SA14 7LA

LPA Ref. No. C/077/13

Housing Zone Carmarthen
Major Settlement Gorslas
Market Type Private Sector **In 5 year supply since:** 2017
Owner / Developer Gavin Griffiths Property Limited
Description of development: Demolition of former Teen Challenge Buildings and Construction of 9no. Dwellinghouses and Access Road

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Full	25/11/2016	W/33124

Grid Reference 257266 213776

The Site:

New site 2017.

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
3	3	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %

Site Name: **Pludds Meadow**

LPA Ref. No. C/086/02

Housing Zone Carmarthen
Major Settlement Laugharne
Market Type Private Sector
Owner / Developer Sancler 3

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/1/h1

Planning Consent	Application Type	Permission Date	Application No
VoC to commence development within 5 years	Full	24/10/2014	W/27727
Residential development for 24 dwellings	Full	01/06/2006	W/09788
Siting of 50 dwellings	Outline	31/12/1980	D4/6848
Residential development for 24 dwellings	Full	19/02/2008	W/09788
Residential development for 40 dwellings (S106)	Full		W/22214

Grid Reference 229800 210300

Site Size:

Total Area 2.10ha

The Site:

Applications have been received for discharge of conditions. Site is being cleared.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
40	0	0	40	0

Forecast Completions

2020	2021	2022	2023	2024
5	12	12	11	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.10	100

Site Name: OS 7050 / Land adj Laugharne School

LPA Ref. No. C/086/03

Housing Zone Carmarthen

Major Settlement Laugharne

Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer P & B Thomas

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/1/h2

Planning Consent	Application Type	Permission Date	Application No
Housing development & extension to rec field	Full	03/09/2008	W/09082
42 dwellings	Outline	05/12/2018	W/35450

Grid Reference 229699 210514

Site Size:

Total Area 2.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
42	0	0	42	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	14	14	14

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.4	100

Site Name: Laugarne Pottery King Street

LPA Ref. No. C/086/04

Housing Zone Carmarthen
Major Settlement Laugarne
Market Type Private Sector
Owner / Developer Mr M Howells

In 5 year supply since: 2011

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Demolition & 5 flats & 2 maisonettes	Full	22/12/2010	W/20937
Demolition & 5 flats & 2 maisonettes	Full	22/12/2010	W/21747
Demolition & 14 units	Full	08/10/2015	W/29758
revised scheme for 9 units - not yet determined	Full		W/38778

Grid Reference 230163 210958

Site Size:

Total Area 0.11 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	14	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.11	100

Greenfield:

Total Area	Total %
0	0

Site Name: Adjacent Golwg y Twr

LPA Ref. No. C/087/02

Housing Zone Carmarthen

Major Settlement Llanarthne

Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC31/h3

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 253571 220189

Site Size:

Total Area 0.64ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Former Llanarthne Primary School SA32 8HJ

LPA Ref. No. C/087/04

Housing Zone Carmarthen
Major Settlement Llanarthne
Market Type Private Sector
Owner / Developer Emma Ruth Developments

In 5 year supply since: 2011

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC31/h2

Planning Consent	Application Type	Permission Date	Application No
8 dwellings	Outline	03/03/2011	W/22815
10 dwellings	Reserved Matters	16/06/2015	W/29902

Grid Reference 253348 220224

Site Size:

Total Area 0.48ha

The Site:

Numerous applications on the site - capacity reduced to 6 with an offsite Affordable Housing contribution.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	2	4	4

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.48	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land rear of Ysgol Bro Brynach

LPA Ref. No. C/088/02

Housing Zone Carmarthen
Major Settlement Llanboidy
Market Type Private Sector
Owner / Developer Mr P Morgan

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC3/h1

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 221398 223288

Site Size:

Total Area 1.4 ha

The Site:

New LDP site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.4	100

Site Name: Pembertons Chocolate Farm, Bronysgawen SA34 0EX

LPA Ref. No. C/088/03

Housing Zone Carmarthen
Major Settlement Llanboidy
Market Type Private Sector
Owner / Developer Mrs Elizabeth Jones

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
CoU from chocolate farm to 5 dwellings	Full	17/11/2014	W/30271

Grid Reference 221389 225615

Site Size:

Total Area 0.9 ha

The Site:

New site 2015

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
2	3	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.9	100

Greenfield:

Total Area	Total %

Site Name: Opposite Village Hall

LPA Ref. No. C/089/01

Housing Zone Carmarthen
Major Settlement Llanddarog
Market Type Private Sector
Owner / Developer Llanddarog Community Council

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC33/h1

Planning Consent	Application Type	Permission Date	Application No
16 Dwellings	Outline	10/02/2017	W/26987

Grid Reference 250117 216631

Site Size:

Total Area 0.89ha

The Site:

DHW Davies Ltd are currently consulting on a PAC for 16 dwellings.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
16	0	0	16	0

Forecast Completions

2020	2021	2022	2023	2024
4	6	6	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Ext to Is-y-Llan

LPA Ref. No. C/089/02

Housing Zone Carmarthen
Major Settlement Llanddarog
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC33/h2

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 249530 216175

Site Size:

Total Area 0.3 ha

The Site:

The site is within the Council's capital receipt programme to dispose for development.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	6	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.3	100

Site Name: Adj yr Hendre

LPA Ref. No. C/098/01

Housing Zone Carmarthen
Major Settlement Llanfihangel-ar-Arth
Market Type Private Sector
Owner / Developer Mr Evans

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 245672 239818

Site Size:

Total Area 0.47ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.47	100

Site Name: South of Dol y Dderwen

LPA Ref. No. C/101/01

Housing Zone Carmarthen
Major Settlement Llangain
Market Type Private Sector
Owner / Developer Mr Gareth Williams

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC18/h5

Planning Consent	Application Type	Permission Date	Application No
36 dwellings	Outline		W/38125

Grid Reference 238569 215865

Site Size:

Total Area 2.8 ha

The Site:

New LDP site. The outline application is due to be reported to committee in the next few months.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	5	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.8	100

Site Name: Brogeler

LPA Ref. No. C/103/01

Housing Zone Carmarthen
Major Settlement Llangeler
Market Type Private Sector
Owner / Developer Mrs Lloyd

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC2/h1

Planning Consent	Application Type	Permission Date	Application No
6 detached dwellings	Outline	17/02/2015	W/29699
6 dwellings	RM	19/09/2016	W/32826

Grid Reference 237257 239994

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	3	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
3	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Adj Maes y Berllan

LPA Ref. No. C/106/01

Housing Zone Carmarthen
Major Settlement Llangendeirne
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC39/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 245668 213915

Site Size:

Total Area 0.51 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
12	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.51	100

Site Name: OS 8671 Rear of Irfonan / Trem y Cwm

LPA Ref. No. C/107/01

Housing Zone Carmarthen
Major Settlement Llangynin
Market Type Private Sector
Owner / Developer Jones & Maher

In 5 year supply since: 2003

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC11/h1

Planning Consent	Application Type	Permission Date	Application No
CI11b	Adopted Plan		CUDP
Residential development	Outline	29/01/2004	TMT/02165
phase 2 - 4 dwellings	Full	24/04/2008	W/16081
Phase 1, 4 dwellings & road to serve devpt	Full	05/07/2005	W/09539
Phase 3 - 4 dwellings	Full	28/07/2014	W/30272
2 Plots	Full	19/07/2017	W/34862

Grid Reference 224993 219598

Site Size:

Total Area 0.85ha

The Site:

Development progressing by local builder.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4	
					2020	2021	2022	2023	2024			
14	12	1	1	0	1	0	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	1	100

Site Name: Land at College Bach

LPA Ref. No. C/108/01

Housing Zone Carmarthen

Major Settlement Llangynog

Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC15/h2

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 234027 2166597

The Site:

New LDP site.

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	2	3

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.4	100

Site Name: Coombe Cheshire Home SA33 5HP

LPA Ref. No. C/108/02

Housing Zone Carmarthen
Major Settlement Llangynog
Market Type Private Sector
Owner / Developer Dower House Developments

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
3x3 bed & 2x4bed houses	Full	16/05/2014	W/24218

Grid Reference 233500 214175

Site Size:

Total Area 0.2 ha

The Site:

Discharge of conditions - W/38326

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
1	2	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %

Site Name: Tanybryn

LPA Ref. No. C/109/01

Housing Zone Carmarthen
Major Settlement Llanllwni
Market Type Private Sector
Owner / Developer TB & SE Thomas

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC22/h3

Planning Consent	Application Type	Permission Date	Application No
			-
5 building plots	Outline	19/02/2004	W/05670
5 plots	RM	15/03/2007	W/15265
Substitution of design	VoC	25/03/2011	W/24397

Grid Reference 248541 239130

Site Size:

Total Area 1.51 ha

The Site:

Appears to be preparation work on the remaining plots, but cannot be classified as u/c.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	2	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.51	100

Site Name: Land at Aber-Giar

LPA Ref. No. C/109/02

Housing Zone Carmarthen
Major Settlement Llanllwni
Market Type Private Sector
Owner / Developer Woods Building Supplies

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC22/h1

Planning Consent	Application Type	Permission Date	Application No
4 plots	Outline	13/02/2013	W/27548
Plot 4	RM	25/02/2014	W/29068
4 dwellings	Full	30/06/2010	W/22914

Grid Reference 250334 241040

The Site:

New LDP Site.

Site Size:

Total Area 1.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	2	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
2	2	2	2	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.2	100

Site Name: Land adjacent Ger y Bryn

LPA Ref. No. C/109/03

Housing Zone Carmarthen

Major Settlement Llanllwni

Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC22/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 248646 239206

The Site:

New LDP Site

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.3	100

Site Name: Llandre

LPA Ref. No. C/111/01

Housing Zone Carmarthen
Major Settlement Llanpumsaint
Market Type Private Sector
Owner / Developer Self build & Mr Martin Davies

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC19/h2

Planning Consent	Application Type	Permission Date	Application No
CL18f	Adopted Plan		CUDP
Road & plot layout for 15 units	Full	06/11/2001	W/3434
plot 11	Full	21/07/2003	TMT/03826
4 plots	Full	19/10/2011	W/23691
4 plots - not yet determined	Full		W/35724

Grid Reference 241840 228959

The Site:

Self-build plots.

Site Size:

Total Area 1.41 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	11	0	4	1

Forecast Completions

2020	2021	2022	2023	2024
1	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.41	100

Site Name: Adjacent Gwyn Villa

LPA Ref. No. C/111/03

Housing Zone Carmarthen
Major Settlement Llanpumsaint
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC19/h3

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 241386 229692

The Site:

New LDP Site

Site Size:

Total Area 1.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	5

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land rear of Maesgriffith, High Street, SA33 5JW

LPA Ref. No. C/116/01

Housing Zone Carmarthen
Major Settlement Llansteffan
Market Type Private Sector
Owner / Developer Carmarthenshire County Council
Description of development: 16 units

In 5 year supply since: 2018

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
16 Units	Full	06/04/2017	W/31230

Grid Reference 235208 210848

Site Size:

Total Area 0.8 ha

The Site:

New site 2018. Work is due to commence summer 2019.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
16	0	0	16	0

Forecast Completions

2020	2021	2022	2023	2024
8	8	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Adj Parc y Delyn

LPA Ref. No. C/118/01

Housing Zone Carmarthen
Major Settlement Llanybri
Market Type Private Sector
Owner / Developer Mr D Davies

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC16/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 0 0

Site Size:

Total Area 0.56ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	5

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.56	100

Site Name: Troedybryn

LPA Ref. No. C/119/01

Housing Zone Carmarthen
Major Settlement Llanybydder
Market Type Private Sector
Owner / Developer Davies & Roche Ltd

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/11/h5

Planning Consent	Application Type	Permission Date	Application No
			-
Construction of 2 dwellings	Full	14/04/1993	D4/23327
Siting of residential development (22 dwellings)	Outline	03/12/1991	D4/21209
Access road & plot layout of residential dev	Full	28/06/2007	W/08653

Grid Reference 253022 243695

Site Size:

Total Area 0.80ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
23	0	0	23	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
23	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Lakefield

LPA Ref. No. C/119/03

Housing Zone Carmarthen
Major Settlement Llanybydder
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/11/h3

Planning Consent	Application Type	Permission Date	Application No
Siting of residential development	Outline	12/04/2005	D4/24349

Grid Reference 252443 243937

Site Size:

Total Area 1.95ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
40	1	0	39	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
39	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2	100

Site Name: OS. 2210, Adjacent Y Neuadd

LPA Ref. No. C/119/05

Housing Zone Carmarthen
Major Settlement Llanybydder
Market Type Private Sector
Owner / Developer A M Williams

In 5 year supply since: 2018

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/11/h1

Planning Consent	Application Type	Permission Date	Application No
Siting of residential development	Outline	18/04/1990	D4/19426
Construction of a bungalow & garage	Full	16/03/1987	D4/14363/46
Siting of residential development	Outline	19/02/1987	D4/14353/46

Grid Reference 252095 243623

Site Size:

Total Area 0.81 ha

The Site:

The site is currently for sale.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	2	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.81	100

Site Name: Adjacent Y Bryn

LPA Ref. No. C/119/07

Housing Zone Carmarthen
Major Settlement Llanybydder
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/11/h2

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 252368 244083

Site Size:

Total Area 0.61 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.61	100

Site Name: Drefach Road (Western)

LPA Ref. No. C/124/02

Housing Zone Carmarthen
Major Settlement Meidrim
Market Type Private Sector
Owner / Developer Numerous

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC11/h2

Planning Consent	Application Type	Permission Date	Application No
Plot 10	Full	19/04/2011	W/24473
Road layout & services	Full	09/06/1992	D4/22107
Single split level bungalow	Full	11/06/2001	W/04314
6 bungalows (2 AH) & 6 houses	Outline	27/09/2007	W/13032
plot & road layout - 12 dwellings	RM	03/06/2008	W/18446
Plot 4	Outline	04/12/2018	W/37263

Grid Reference 229709 220985

The Site:

Numerous applications in on the site.

Site Size:

Total Area 1.31 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
20	10	0	10	0	0	1	0	0	0	9	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	1.31	100

Site Name: Land adjacent and to the rear of Lon Dewi

LPA Ref. No. C/124/03

Housing Zone Carmarthen
Major Settlement Meidrim
Market Type Private Sector
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC11/h3

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 229525 221019

Site Size:

Total Area 0.9 ha

The Site:

New LDP Site. The site is owned by the Council which is considering it's options on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	2	2

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Blossom Inn

LPA Ref. No. C/132/01

Housing Zone Carmarthen
Major Settlement New Inn
Market Type Private Sector
Owner / Developer Mr Robert Davies

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h3

Planning Consent	Application Type	Permission Date	Application No
			-
residential housing estate	Outline	13/12/2007	W/17703
Residential (indicative outline of 12 units)	Outline	07/09/2010	W/22520
Dormer bungalow	Full	02/02/2001	W/3972
4 dwellings (amendment to TMT/03969)	VoC	13/12/2007	W/17703
4 dwellings - 2 bungalows & 2 houses	Full	15/01/2004	TMT/03969

Grid Reference 247135 236767

Site Size:

Total Area 0.79ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	2	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	2	2	2

Cat. 3	Cat. 4
4	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Adjacent Nant-y-Gelli, Gwastod Abbott

LPA Ref. No. C/132/03

Housing Zone Carmarthen
Major Settlement New Inn
Market Type Private Sector
Owner / Developer Gary Davies

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h2

Planning Consent	Application Type	Permission Date	Application No
			-
Siting of a residential development	Outline	06/05/1998	W/1616
Renewal of W/0616	Outline	19/07/2001	W/04343
	Outline	23/04/2013	W/27681
Removal of conditions	Full	24/08/2015	W/31898
3 houses (not yet determined)	RM		W/33649

Grid Reference 247363 236718

Site Size:

Total Area 0.72ha

The Site:

W/33649 reduces the density on the site to 4 plots in total.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
4	1	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
1	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Millbank

LPA Ref. No. C/133/01

Housing Zone Carmarthen
Major Settlement Newcastle Emlyn
Market Type Private Sector
Owner / Developer Mr & Mrs Davies

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/4/h5

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 231962 240625

The Site:

New LDP Site

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
12	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.5	100

Site Name: Penlon, PT O.S.1100

LPA Ref. No. C/133/04

Housing Zone Carmarthen
Major Settlement Newcastle Emlyn
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/4/h3

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 231018 240212

Site Size:

Total Area 0.70ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
14	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.70	100

Site Name: Land rear of Ty Llwyd (Lon Dewi)

LPA Ref. No. C/133/05

Housing Zone Carmarthen
Major Settlement Newcastle Emlyn
Market Type Private Sector
Owner / Developer Einon Homes

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/4/h2

Planning Consent	Application Type	Permission Date	Application No
10 dwellings & new access road	RM	21/04/2005	TMT/02347
Special needs unit & 2 dwellings (plots 1,5&6)	Full	30/08/2007	W/15305
Siting of housing development	Outline	12/11/1997	W/1176
Renewal for housing development	Outline	04/01/2001	W/3940
Plots 2-7 & 10-15	Full	12/08/2016	W/31162

The Site:

Development is underway on the site by Eynon Homes. A further application is currently being considered to increase the capacity on the site to 20 units (W/37399).

Grid Reference 230900 240300

Site Size:

Total Area 0.49ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	6	4	5	0

Forecast Completions

2020	2021	2022	2023	2024
3	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Whitegates

LPA Ref. No. C/133/06

Housing Zone Carmarthen
Major Settlement Newcastle Emlyn
Market Type Private Sector
Owner / Developer Cartrefi Ffosaron

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/4/h1

Planning Consent	Application Type	Permission Date	Application No
17 dwellings & access road - Not yet determined	Full		W/18258

Grid Reference 229877 241047

The Site:

The applicant has submitted amended plans and the application is progressing.

Site Size:

Total Area 0.9 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
17	0	0	17	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	7	7	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.9	100

Site Name: Land to the rear of Dolcoed

LPA Ref. No. C/133/10

Housing Zone Carmarthen
Major Settlement Newcastle Emlyn
Market Type Private Sector
Owner / Developer Mr CWJ Jones

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/4/h4

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 231780 240531

Site Size:

Total Area 1.4 ha

The Site:

New LDP Site. The landowner has been contacted about their intentions with the site and have replied saying that they have had discussions with interested parties about developing the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
34	0	0	34	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	10	14	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.4	100

Site Name: Adj Tremle House

LPA Ref. No. C/137/01

Housing Zone Carmarthen
Major Settlement Pencader
Market Type Private Sector
Owner / Developer Inspiration Homes

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h6

Planning Consent	Application Type	Permission Date	Application No
Housing development of 4 dwellings	Full	15/01/2004	TMT/03969
9 dwellings	RM	21/12/2006	W/13839
Retain 4 dwellings - amended scheme TMT/03969	VoC	13/12/2007	W/17703

Grid Reference 244545 235057

Site Size:

Total Area 0.55ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	8	0	1	1

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Shadrow Autopoint, (Castle Garage), Bro'r Hen Wr Ph.2

LPA Ref. No. C/137/02

Housing Zone Carmarthen
Major Settlement Pencader
Market Type Private Sector
Owner / Developer Idris Davies Ltd

In 5 year supply since: 2012

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h4

Planning Consent	Application Type	Permission Date	Application No
	Full	19/07/2004	W/05576
7 dwellings	Outline	06/05/2011	W/20165
Renewal of D4/26134 for siting of residential devp	Outline	11/02/1999	W/02283
Siting of residential development	Outline	07/08/2002	01522 (renewal of W/22)
Extend period of submitting RM (not yet determined)	VoC		W/31852

Grid Reference 244578 236191

Site Size:

Total Area 0.21 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: North of Maes Cader

LPA Ref. No. C/137/07

Housing Zone Carmarthen
Major Settlement Pencader
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC20/h5

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 244683 235805

The Site:

New LDP site

Site Size:

Total Area 1.8 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
37	0	0	37	0	0	0	0	0	0

Cat. 3	Cat. 4
37	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		1.8	100

Site Name: Former 3As Caravan Centre (SA39 9ES)

LPA Ref. No. C/137/08

Housing Zone Carmarthen

Major Settlement Pencader

Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer L Evans

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Full	02/12/2015	W/31159

Grid Reference 244522 235966

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
3	4	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %

Site Name: Pendine Hill / Ocean View

LPA Ref. No. C/139/02

Housing Zone Carmarthen
Major Settlement Pendine
Market Type Private Sector
Owner / Developer Various: self-build

In 5 year supply since: 2003

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC13/h2

Planning Consent	Application Type	Permission Date	Application No
Plot 8	Full	09/11/2012	W/27044
Plots 2 & 4	Outline	15/10/2010	W/23672
Construction of housing development	Full	04/08/1993	D4/22523
Site & plot layout for 11 self build dwellings	Full	02/01/2001	W/04038
Plot 1	Full	12/06/2014	W/30075
Plots 2 & 4	Outline	15/10/2010	W/23672

The Site:

Remaining plots are self build plots, prep. Numerous applications are on the site for self build. W/36988 (Plots 2& 4)

Grid Reference 233201 208355

Site Size:

Total Area 0.75ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
11	6	0	5	1	1	2	1	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0	0	1	100

Site Name: Land at Nieuport Farm, Pendine Hill

LPA Ref. No. C/139/03

Housing Zone Carmarthen
Major Settlement Pendine
Market Type Private Sector
Owner / Developer Mr Tom Pearce

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC13/h1

Planning Consent	Application Type	Permission Date	Application No
	Outline	12/08/2004	W/07003
	VoC (ext of time)	22/08/2007	W/16626
5 dwellings	RM	11/01/2010	W/21251
	Outline	30/03/2009	W/20590

Grid Reference 222900 208600

Site Size:

Total Area 0.3 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Adj Wood End, Llanmiloe

LPA Ref. No. C/139/05

Housing Zone Carmarthen
Major Settlement Pendine
Market Type Private Sector
Owner / Developer Sancler 3 Ltd

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC13/h3

Planning Consent	Application Type	Permission Date	Application No
PDB41	Adopted Plan		CUDP
residential development - 25% live work & 15% AH	Outline	03/07/2007	W/10969
residential development - 25 live work & 15 AH	Outline	27/07/2012	W/20635
28 dwellings	Outline	05/02/2016	W/32544
4 affordable dwellings plots 15-18	RM	10/10/2016	W/33934
Plot 4	RM	12/09/2018	W/37574

The Site:

Various applications have been submitted on the site including W/38489 (RM for one dwelling) NYD; W/38336 (Variation of condition to extend period of time to submit RM).

Grid Reference 224633 208578

Site Size:

Total Area 2.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
28	0	0	28	0	1	9	9	9	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
2.1	100	0	0

Site Name: Hazeldene, SA33 4NY

LPA Ref. No. C/139/06

Housing Zone Carmarthen
Major Settlement Pendine
Market Type Private Sector **In 5 year supply since:**
Owner / Developer P & M Evans
Description of development: Demolition of existing dwelling to be replaced with 9 flats (therefore a gain of units)

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	03/05/2018	W/22336

The Site:

New windfall site 2019 Study.

Grid Reference 223577 208113

Site Size:

Total Area 0.07ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: South of Pentre

LPA Ref. No. C/140/03

Housing Zone Carmarthen
Major Settlement Peniel
Market Type Private Sector
Owner / Developer Mr Moses

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC18/h6

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 231780 240531

Site Size:

Total Area 1.15ha

The Site:

New LDP Site. The landowner has been contacted about his intentions with the site, he has replied by saying that he is progressing with plans for the site and has spoken to a Development Management Officer about an application for the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
10	0	0	10	0	5	5	0	0	0	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
		1.15	100

Site Name: Land adj Brynywawr

LPA Ref. No. C/143/03

Housing Zone Carmarthen
Major Settlement Pentrecwrt
Market Type Private Sector
Owner / Developer Felinfoel Brewery

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC2/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 238644 238550

The Site:

New LDP Site

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	2	4	4

Cat. 3	Cat. 4
4	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.7	100

Site Name: Adjacent to Crug yr Wyn

LPA Ref. No. C/153/01

Housing Zone Carmarthen
Major Settlement Pontwelly
Market Type Private Sector
Owner / Developer Mr Wyn Thomas & Mrs Daphne Jones

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC21/h2

Planning Consent	Application Type	Permission Date	Application No
	Outline	15/10/2012	W/22053
Siting of Residential development	RM	16/12/1993	D4/24199
Outline for 2 dwellings	Outline	10/01/2002	TE/00313
Bungalow	Full	10/07/2002	TE/01414

Grid Reference 241558 240023

Site Size:

Total Area 2.49ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
21	2	0	19	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
19	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.49	100

Site Name: Cilgwyn Bach

LPA Ref. No. C/153/03

Housing Zone Carmarthen
Major Settlement Pontwelly
Market Type Private Sector
Owner / Developer Sancler 3

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC21/h1

Planning Consent	Application Type	Permission Date	Application No
14 dwellings	Outline	27/08/2015	W/30682
Plot 4 (Mr & Mrs Dickinson)	RM	15/12/2017	W/35919
Plot 14	RM	29/03/2018	W/36715
Amendment to outline - alteration to scale	Amend	08/02/2019	W/38352

Grid Reference 240852 239789

Site Size:

Total Area 0.7 ha

The Site:

The applicant has begun discharging conditions of application W/30682, (W/35831).

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
1	4	5	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land South of Erw'r Delyn

LPA Ref. No. C/154/01

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Mr G Walters

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h3

Planning Consent	Application Type	Permission Date	Application No
4 bed detached house	Full	15/10/2010	W/23510
4 bed detached house	Full	16/09/2013	W/13789

Grid Reference 246570 209627

Site Size:

Total Area 1.17ha

The Site:

Site capacity has been reduced due to the size of the plots that have been developed.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	3	0	2	0

Forecast Completions

2020	2021	2022	2023	2024
0	1	1	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.17	100

Site Name: S Parc Mansant, Pontyates

LPA Ref. No. C/154/02

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Davies & Roche

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h2

Planning Consent	Application Type	Permission Date	Application No
Site A 2 new houses	Full	11/12/2003	GW/05129
Site B 3xbungalows	Full	14/11/2003	GW/05128

Grid Reference 246501 209974

Site Size:

Total Area 0.50ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	0	0	12	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
12	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land at Lime Grove SA15 5SN

LPA Ref. No. C/154/03

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Mr Stiles

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
approx 20	Outline	09/12/2014	W/28553
19 dwellings - not yet determined	RM		W/36561

Grid Reference 246501 209974

Site Size:

Total Area 0.82ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	5	5	5	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.82	100

Site Name: Black Horse Inn, Meinciau

LPA Ref. No. C/154/05

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer WRW Developments Ltd

In 5 year supply since: 2003

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h1

Planning Consent	Application Type	Permission Date	Application No
Residential development & road (30 dwellings)	Full	29/01/2009	W/17123
Erection of 30 bungalows & garages	Full	10/03/1983	D4/10135
Amended road & plot layout	Full	09/05/1989	D4/17641
Residential development & roads (26 dwellings)	Full	05/06/2003	GW/03627

Grid Reference 246190 210546

Site Size:

Total Area 1.88ha

The Site:

Development has commenced on the site. The applicant has recently submitted an application to discharge condition number 4 on the site relating to surface water drainage (W/35400)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	1

Forecast Completions

2020	2021	2022	2023	2024
6	6	6	6	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.88	100

Site Name: Adjacent 1 Heol Glyndwr

LPA Ref. No. C/154/06

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Mr Griffiths

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h4

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 246554 209184

The Site:

New LDP Site

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Land at Heol Glan Gwendraeth

LPA Ref. No. C/154/07

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Mr ECH Edmunds

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h5

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 246898 208661

The Site:

New LDP Site

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	4	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.5	100

Site Name: Land to the rear of 9 Brynderi (SA15 5SU)

LPA Ref. No. C/154/08

Housing Zone Carmarthen
Major Settlement Pontyates and Meinciau
Market Type Private Sector
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
7 units	Outline	09/10/2014	W/30638
7 units	RM	14/03/2018	W/36321

Grid Reference 246717 209236

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
2	2	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.3	100

Site Name: PT OS 2252, Derwendeg

LPA Ref. No. C/157/02

Housing Zone Carmarthen
Major Settlement Porthyrhyd
Market Type Private Sector
Owner / Developer G Williams

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC33/h4

Planning Consent	Application Type	Permission Date	Application No
plot 6 - 1 new dwelling	Outline	20/12/2012	W/27370
Siting of Residential development	Outline	02/02/1995	D4/25250
Siting of Residential development(renewal D4/25250	Outline	30/09/1999	W/2823
plot 7 - 1 residential house	Full	11/07/2007	W/15792
plot 6 - 1 new dwelling	Outline	17/11/2009	W/21799
plot 6 - 1 dwelling	Full	10/08/2017	W/35713

The Site:

Self- build site

Grid Reference 252212 216458

Site Size:

Total Area 0.56ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
9	8	0	1	0	1	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	0.56	100

Site Name: Rear of Ysgoldy Bethlehem

LPA Ref. No. C/157/04

Housing Zone Carmarthen

Major Settlement Porthyrhyd

Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC33/h3

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 251956 215720

The Site:

New LDP Site

Site Size:

Total Area 1.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
27	0	0	27	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	3	7	7

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.6	100

Site Name: Land adjacent Avola Farm

LPA Ref. No. C/159/02

Housing Zone Carmarthen
Major Settlement Red Roses
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC14/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 220376 211763

Site Size:

Total Area 0.6 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	2	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.6	100

Site Name: Opposite Bryn Bedw

LPA Ref. No. C/164/01

Housing Zone Carmarthen
Major Settlement Rhydargaeau
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC19/h4

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 243697 227029

Site Size:

Total Area 0.75ha

The Site:

The owner has been contacting to ascertain their intentions with the site, they will be looking to submit a pre-application on the site soon.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	2	0	11	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	3	4	4

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Extension to Cefn Farm

LPA Ref. No. C/164/06

Housing Zone Carmarthen
Major Settlement Rhydargaeau
Market Type Private Sector
Owner / Developer Moelfre Developments

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC19/h5 (reduced area)

Planning Consent	Application Type	Permission Date	Application No
	Outline	15/09/2016	W/19939
On part of the site - 9 plots	RM	13/12/2016	W/34499
7 dwellings	Full	30/07/2018	W/37215

Grid Reference 244145 227151

Site Size:

Total Area 2.64ha

The Site:

Site has been extended to incorporate the site as allocated in the UDP (which has since been removed from limits) but now has planning permission, ref: W/34499 granted 13/12/16.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
24	5	4	15	3

Forecast Completions

2020	2021	2022	2023	2024
5	7	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.64	100

Site Name: Ger Tyddyn-y-Celyn, Hafod Hedd

LPA Ref. No. C/167/03

Housing Zone Carmarthen

Major Settlement Saron

Market Type Private Sector

In 5 year supply since: 2003

Owner / Developer Brian Jones & Frank Dacri

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC2/h3

Planning Consent	Application Type	Permission Date	Application No
CL2c	Adopted Plan		CUDP
3 dwellings	Full	12/09/2002	TMT/01971
House (plot 9)	Full	07/09/2004	W/07594
Dormer bungalow (plot 12)	Full	21/12/2007	W/17654
	Full	24/02/2010	W/22308
6 dwellings	Outline	04/10/2017	W/31110

The Site:

Various applications: D4/14949; D4/18369; D4/330; W/17654; W/07594; TMT/04718, W/34566 (Plot 4); W/34744 (Plot 6); W/37262 (Plot F)

Grid Reference 237573 237968

Site Size:

Total Area 0.80ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
12	7	0	5	1	1	2	1	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0	0	0.80	100

Site Name: Land adjacent Arwynfa

LPA Ref. No. C/167/05

Housing Zone Carmarthen

Major Settlement Saron

Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer O. Lewes, A Davies & E Gale

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC2/h4

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 237668 237808

Site Size:

Total Area 2.5 ha

The Site:

The owner has been contacting to ascertain their intentions with the site, they are currently completing another development then the intention is to start on this site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
35	0	0	35	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	5	5

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2.5	100

Site Name: Adjacent Britannia Terrace

LPA Ref. No. C/170/07

Housing Zone Carmarthen
Major Settlement St Clears/Pwll Trap
Market Type Private Sector
Owner / Developer Mr & Mrs Dyer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/5/h4

Planning Consent	Application Type	Permission Date	Application No
Residential development inc affordable units	Outline	15/11/2010	W/21675
extension of time	VoC	18/12/2014	W/31167

Grid Reference 227461 216288

Site Size:

Total Area 2.64ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
50	0	0	50	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
50	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.64	100

Site Name: Adjacent Brynheulog

LPA Ref. No. C/170/08

Housing Zone Carmarthen

Major Settlement St Clears/Pwll Trap

Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer Mrs R Evans / Narbeth Securities Ltd / Landpoint

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/5/h5

Planning Consent	Application Type	Permission Date	Application No
Extend period to submit RM by 2 years	VoC		W/38462
5 dwellings	Outline	10/02/2012	W/21657
Extend period to submit RM by 3 years	VoC	18/09/2014	W/30595

Grid Reference 227689 216002

Site Size:

Total Area 2.71 ha

The Site:

2 pre-application submission have been received for the site, one to construct 77 dwelling on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
40	0	0	40	0	0	15	15	10	0	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	2.71	100

Site Name: Adjacent to Gardde Fields

LPA Ref. No. C/170/11

Housing Zone Carmarthen
Major Settlement St Clears/Pwll Trap
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/5/h6

Planning Consent	Application Type	Permission Date	Application No
			-
1 plot	Full	30/04/2008	W/18562
1 plot	Full	27/09/2007	W/16950

Grid Reference 227979 216060

Site Size:

Total Area 1.05ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	1	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.05	100

Site Name: Mermaid Buildings, Pentre Road SA33 4AA

LPA Ref. No. C/170/16

Housing Zone Carmarthen
Major Settlement St Clears/Pwll Trap
Market Type Private Sector **In 5 year supply since:** 2017
Owner / Developer PPN Properties
Description of development: Conversion of Upper Floors of existing buildings and rear outbuilding to 6 apartments.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Conversion to 6 apartments	Full	24/06/2016	W/33877

Grid Reference 228223 216405

Site Size:

Total Area 0.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
6	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.1	100

Greenfield:

Total Area	Total %
0	0

Site Name: Parc Owen, Station Road

LPA Ref. No. C/170/17

Housing Zone Carmarthen
Major Settlement St Clears
Market Type Private Sector **In 5 year supply since:** 2018
Owner / Developer OJ Williams
Description of development: Demolition of industrial buildings and residential redevelopment

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/5/MU1

Planning Consent	Application Type	Permission Date	Application No
45 dwellings	Outline	06/04/2017	W/34218

Grid Reference 228367 216717

Site Size:

Total Area 2.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
45	0	0	45	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	15	15	15

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
	100

Greenfield:

Total Area	Total %

Site Name: Adj Towerhill SA33 6RU

LPA Ref. No. C/176/01

Housing Zone Carmarthen

Major Settlement Trelech

Market Type Private Sector

In 5 year supply since: 2005

Owner / Developer Mr P Rees

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC8/h2

Planning Consent	Application Type	Permission Date	Application No
plot2 (4 bed dwellings)	Full	12/08/2004	W/06744

Grid Reference 228319 230472

Site Size:

Total Area 0.6 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	4	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
0	1	1	1	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Adj Picton House SA33 6QS

LPA Ref. No. C/176/02

Housing Zone Carmarthen
Major Settlement Trelech
Market Type Private Sector
Owner / Developer Trendbrick Ltd

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC8/h1

Planning Consent	Application Type	Permission Date	Application No
8 dwellings	Full	02/04/2014	W/25947
6 plots for new bungalows	Outline	07/10/2004	W/06540
6 dwellings & access road	Full	04/07/2006	W/12332
Plot 7	Full	12/10/2011	W/25173

Grid Reference 228241 230280

Site Size:

Total Area 1.06ha

The Site:

Access road has been completed. An update to the sewerage treatment works is due this year.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
12	4	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
2	3	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Waungilwen Road

LPA Ref. No. C/181/01

Housing Zone Carmarthen
Major Settlement Waungilwen
Market Type Private Sector
Owner / Developer John Francis

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC1/h3

Planning Consent	Application Type	Permission Date	Application No
Plot 1	Outline	11/11/2016	W/32248

Grid Reference 235109 238796

Site Size:

Total Area 0.40ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	2	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
1	1	1	1	1

Cat. 3	Cat. 4
1	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: Arwel

LPA Ref. No. C/181/02

Housing Zone Carmarthen
Major Settlement Waungilwen
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC1/h5

Planning Consent	Application Type	Permission Date	Application No
	Outline	20/11/2013	W/18601
	Outline	21/11/2013	W/19978
Not yet determined	RM		W/34664

Grid Reference 234961 238788

Site Size:

Total Area 1.70ha

The Site:

4 plots built prior to 2005 (self-build plots). Outline planning permission exists for the remaining site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	4	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	5	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2	100

Site Name: Opposite Springfield

LPA Ref. No. C/181/06

Housing Zone Carmarthen
Major Settlement Waungilwen
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC1/h4

Planning Consent	Application Type	Permission Date	Application No
	Outline	12/11/2013	W/19978
Detached dwelling resubmission of W/22387	Full	23/07/2010	W/23069
	Outline	12/11/2013	W/18601
Not yet determined	RM		W/34670

Grid Reference 235032 238886

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	3	3

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.7	100

Site Name: Adj Lon Hywel

LPA Ref. No. C/184/02

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Mr & Mrs Roberts

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h1

Planning Consent	Application Type	Permission Date	Application No
			-
Residential development	Outline	25/07/2011	W/16385
Extend period of submission by 3 years	VoC	22/08/2014	W/30421

Grid Reference 219623 217222

Site Size:

Total Area 1.40ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, the site has been actively marketed for sale for several years with some, but not firm interest. The site remains for sale at present.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
32	0	0	32	0

Forecast Completions

2020	2021	2022	2023	2024
0	10	11	11	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Adj North Road Surgery

LPA Ref. No. C/184/03

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer RCH Developments Ltd

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h2

Planning Consent	Application Type	Permission Date	Application No
			-
Residential use (no. units not known)	Outline		TMT/01591
Spine road to serve 17 residential plots	RM	13/05/2004	W/05442
9 houses	Full	13/06/2013	W/14344

Grid Reference 219903 216764

Site Size:

Total Area 1.15ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
26	25	1	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Adjacent Spring Gardens

LPA Ref. No. C/184/04

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Hillman Property Trading & Mr FG Phillips

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h4

Planning Consent	Application Type	Permission Date	Application No
Conversion of outbuilding to 4 units	Full	20/05/2013	W/27413
	Outline	26/03/2012	W/17567
VoC	VoC	28/07/2014	W/30269
70 dwellings	RM	15/05/2017	W/35037

Grid Reference 220731 216886

The Site:

Conditions are being discharged.

Site Size:

Total Area 3.44ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
70	0	0	70	0	6	16	16	16	16	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	3.44	100

Site Name: Old Ivydene Nursey Spring Gardens

LPA Ref. No. C/184/07

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Mr & Mrs Davies

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h6

Planning Consent	Application Type	Permission Date	Application No
Siting of 7 residential dwellings	Outline	20/11/2003	TMT/04870
Residential development for dwellings plots 1-7	Full	15/04/2005	W/08968

Grid Reference 221219 217051

The Site:

Self build plots

Site Size:

Total Area 0.34ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	5	0	2	0

Forecast Completions

2020	2021	2022	2023	2024
0	1	1	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.34	100

Greenfield:

Total Area	Total %
0	0

Site Name: Aelybryn Farm, Spring Gardens

LPA Ref. No. C/184/10

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Self Build

In 5 year supply since: 2012

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h5

Planning Consent	Application Type	Permission Date	Application No
7 residential dwellings	Outline	05/09/2008	W/18347
Removal of condition in relation to affordables	VoC	05/03/2010	W/22384
7 residential dwellings	Outline	08/12/2011	W/25566
Plot 1	RM	10/11/2011	W/25341
Plot 4	Full	16/08/2012	W/26688
Plot 6	Full	10/02/2016	W/33149

Grid Reference 221091 216924

The Site:

Plot 2 - W/33571 RM Granted 21/4/16

Site Size:

Total Area 0.48ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
7	6	0	1	0	1	0	0	0	0	0	0

Brownfield:

Greenfield:

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
0	0	0.48	100

Site Name: Land adjacent Maes Abaty

LPA Ref. No. C/184/12

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Mr FG Phillips

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/6/h3

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 220544 216806

Site Size:

Total Area 0.9 ha

The Site:

New LDP Site. The landowner has been contacted to ascertain their intentions with the site, they will be seeking to sell the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
18	0	0	18	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	5	5

Cat. 3	Cat. 4
3	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.9	100

Site Name: Whitland Creamery, Market Street, Whitland SA34 0HN

LPA Ref. No. C/184/13

Housing Zone Carmarthen
Major Settlement Whitland
Market Type Private Sector
Owner / Developer Whitland Green Park Limited

In 5 year supply since: 2018

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
28 Dwellings	Full	11/07/2017	W/33572

Grid Reference 220233 216536

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
28	0	0	28	0

Forecast Completions

2020	2021	2022	2023	2024
0	8	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land opposite Plough & Harrow, Betws Road

LPA Ref. No. D/004/10

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Mr David Baker

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h14

Planning Consent	Application Type	Permission Date	Application No
9 units indicated	Outline	05/01/2012	E/25047

Grid Reference 263062 211507

The Site:

Site was removed in 2007, but returned in 2012

Site Size:

Total Area 0.5 ha

Categorisation:

Forecast Completions

Brownfield:

Greenfield:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
0	0	0.5	100

Site Name: Tirychen Farm, Dyffryn Road

LPA Ref. No. D/004/13

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Swallow Property Developments

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h17

Planning Consent	Application Type	Permission Date	Application No
289 dwellings	Outline	10/10/2014	E/21663
Residential development - revised app 305/95	Full		E/00341
	Outline	05/04/1990	16576/89
	Reserved Matters	02/06/1992	19322/92
Variation of conditions - NYD	VOC		E/38686

Grid Reference 261740 212430

Site Size:

Total Area 7.00ha

The Site:

Outline planning permission for 289 units granted on appeal.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
289	0	0	289	0

Forecast Completions

2020	2021	2022	2023	2024
0	15	30	30	30

Cat. 3	Cat. 4
184	0

Brownfield:

Total area	Total %	Total Area	Total %
0	0	7.0	100

Greenfield:

Site Name:

Land at Gwynfryn Estate

LPA Ref. No. D/004/14

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Housing Association - Public **In 5 year supply since:** 2008
Owner / Developer Carmarthenshire County Council/FHA
Description of development: Affordable housing development.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h16

Planning Consent	Application Type	Permission Date	Application No
	Outline	25/11/1993	730/93
Residential development (P6/16/730/93)	Outline	09/12/1998	E/1259
28 affordable houses	Full	30/01/2014	E/28920
12 affordable houses	Full	30/01/2014	E/28919

Grid Reference 262159 212927

Site Size:

Total Area 2.62ha

The Site:

The site is being developed by Carmarthenshire County Council and Family HA, 28 units remain which are likely to commence in the current year. Conditions are being discharged for application E/28920.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
90	62	0	28	0

Forecast Completions

2020	2021	2022	2023	2024
28	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.62	100

Site Name: Residential Caravan Park, Parc Henry Lane SA18 2EH

LPA Ref. No. D/004/15

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Eatonfield Developments

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h2

Planning Consent	Application Type	Permission Date	Application No
Residential development - 9 detached dwellings	Full	28/06/2007	E/15940
9 dwellings (amendments to E/15940)	VoC	09/11/2007	E/17350
Residential development (subs of plots 4,5 &7)	Full	24/10/2007	E/17297

Grid Reference 262882 213639

Site Size:

Total Area 1.0 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Total area	Total %
1.0	100

Greenfield:

Total Area	Total %
0	0

Site Name: N. of Church Street (enclosures 9277, 0176)

LPA Ref. No. D/004/18

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Nest Developments

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h4

Planning Consent	Application Type	Permission Date	Application No
	Full	03/09/1987	12469
	Full	09/10/1986	12153/86

Grid Reference 263013 212760

The Site:

Extant permission exists 2675/76

Site Size:

Total Area 2.04ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
46	19	0	27	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
27	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2	100

Site Name: Lon Ger y Coed, Wernoleu Road

LPA Ref. No. D/004/23

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer T Richard Jones (Betws) Cyf

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h8

Planning Consent	Application Type	Permission Date	Application No
Dwelling (resub of E/16919)	Full	30/12/2008	E/19753

Grid Reference 264700 212535

Site Size:

Total Area 0.73ha

The Site:

Site increased density in LDP from 12 to 15. The landowner has been contacted to ascertain their intentions with the site, they intend to develop the site within the next 5 years and have spoken to an agent in terms of progressing with the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	1	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	7	7	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.73	100

Site Name: Land adj Penygroes Road, Blaenau

LPA Ref. No. D/004/26

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Hugh Barnes

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h33

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	12/12/2002	GW/02616
1 dwelling	Full	17/10/2012	E/27050
Extension of time	VoC	15/05/2013	E/27944
2 dwellings	Outline	13/03/2009	E/20781
Non-material amendment	VoC	06/05/2016	E/33693

Grid Reference 260415 213699

Site Size:

Total Area 1.27ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
17	0	0	17	0

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
16	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.27	100

Site Name:

Former Betws Colliery

LPA Ref. No. D/004/27

Housing Zone Dinefwr

Major Settlement Ammanford

Market Type Private Sector

In 5 year supply since: 2007

Owner / Developer Charles Church / TRJ / P Evans

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h9

Planning Consent	Application Type	Permission Date	Application No
18 units (P Evans)	Outline	04/09/2012	E/26501
25 houses	Full	11/12/2003	E/05310
redevelop for mixed use - employment & residential	Outline	15/06/2006	E/09584
Residential development	RM	24/10/2007	E/14701
Residential development	RM	16/06/2009	E/20248
66 units (TRJ)	RM	11/08/2011	E/24742

The Site:

The landowner has been contacted to ascertain their intentions with the site, they intend to develop the site within the next 5 years.

Grid Reference 264425 212234

Site Size:

Total Area 1.11 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
241	175	0	66	0	0	15	20	16	15	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
1.11	100	0	0

Site Name: Former Police Station

LPA Ref. No. D/004/29

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer DL O'Driscoll Property Management

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h6

Planning Consent	Application Type	Permission Date	Application No
12 flats over 4 offices	Full	22/02/2007	E/10762
Mixed use including 4 residential units	Full	27/07/2017	E/34907

Grid Reference 262908 212565

Site Size:

Total Area 0.8 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
4	0	4	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.8	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land off Maes yr Haf

LPA Ref. No. D/004/30

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Synergy Ventures Ltd

In 5 year supply since: 2008

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h18

Planning Consent	Application Type	Permission Date	Application No
8 bungalows, 5 low cost flats, 5 2 bed flats	Full	05/11/2007	E/16056
VoC S106 relating to E/16056	VoC	28/01/2011	E/21225
8 residential dwellings	Full	09/07/2009	E/21226
6 residential dwellings	Full	16/07/2009	E/21119
6 dwellings	Full	12/08/2014	E/30195

Grid Reference 261547 212542

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
22	20	0	2	2

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.7	100

Site Name: Land at Colonel Road

LPA Ref. No. D/004/31

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Green Meadow Homes

In 5 year supply since: 2008

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h10

Planning Consent	Application Type	Permission Date	Application No
Residential development (6 dwellings)	Outline	31/01/2008	E/17619
Residential development (6 dwellings)	RM	26/05/2011	E/24256
Phased development	VoC	12/09/2012	E/26934
Amendment to house design on plots3-6	Full	13/01/2017	E/34738

Grid Reference 263888 211447

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	3	0	3	0

Forecast Completions

2020	2021	2022	2023	2024
1	1	1	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Former Petrol Station, Wind Street

LPA Ref. No. D/004/33

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Housing Association - private **In 5 year supply since:** 2017
Owner / Developer Coastal Housing Group

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h13

Planning Consent	Application Type	Permission Date	Application No
	Full	06/10/2005	E/10477
	VoC	04/02/2008	E/17997
	Full	09/03/2018	E/36672

Grid Reference 262736 212135

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	6	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Viji Garage, High Street SA18 2NB

LPA Ref. No. D/004/36

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Martins Uzukwu

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h7

Planning Consent	Application Type	Permission Date	Application No
20 flats	Full	10/12/2008	E/13193

Grid Reference 263288 212332

Site Size:

Total Area 0.1 ha

The Site:

Site is currently being used as a car wash (E/31057)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %
0.1	100

Greenfield:

Total Area	Total %

Site Name: Land at rear of 16-20 & 24-30 Betws Road

LPA Ref. No. D/004/37

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Griffiths Bros Builders

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h12

Planning Consent	Application Type	Permission Date	Application No
	Outline	14/08/2008	E/19261
9 dwellings	Full	04/02/2014	E/25170
Demolition of dwelling & garage to comply with E/25170 - NYD	Full		E/38398

The Site:

Site rejoined Study 2014 after previous permission has lapsed.

Grid Reference 263269 211716

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions				
					2020	2021	2022	2023	2024
9	1	0	8	0	4	4	0	0	

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0.5	100		

Site Name: Former Royal British Legion, Manor Road, Ammanford

LPA Ref. No. D/004/38

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Mrs L Phillips
Description of development: 8 Link Dwellings

In 5 year supply since:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
8 Link Dwellings	Full	08/09/2017	E/35949

Grid Reference 262373 212176

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	4	4	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land off Colonel Road, Betws SA18 2HP

LPA Ref. No. D/004/40

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer Mr W Davies & Mr K Davies

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h15

Planning Consent	Application Type	Permission Date	Application No
	Outline	21/06/2012	E/25557
6 dwellings - 1 off site	RM	20/11/2014	E/30908
1 dwellings	Outline	13/08/2009	E/21113
2 dwellings	Full	21/05/2009	E/21112
3 dwellings (awaiting signing UU)	Full		E/37271

Grid Reference 263903 211347

The Site:

RM refused 7/5/14 due to design issues (E/29789)

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
1	2	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Land adj 44/46 Treforis Road, Betws SA18 2RA

LPA Ref. No. D/004/41

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector
Owner / Developer A Davies
Description of development: 4 houses and 2 flats

In 5 year supply since: 2015

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
4 houses & 2 flats	Full	06/08/2014	E/29342

Grid Reference 263260 211199

The Site:

Conditions are being discharged.

Site Size:

Total Area ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
2	4	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Yr Hen Felin, Pontamman Road, Ammanford

LPA Ref. No. D/004/43

Housing Zone Dinefwr
Major Settlement Ammanford
Market Type Private Sector **In 5 year supply since:** 2017

Owner / Developer Mr Banks, Yr Hen Felin LLP
Description of development: Construction of 8no. Semi-Detached Dwellinghouses and Access Road

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
8 Dwellings	Full	31/03/2017	E/33923

Grid Reference 264249 212683

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	2	0	6	6

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Adj Cwm Nant Moel

LPA Ref. No. D/021/01

Housing Zone Dinefwr
Major Settlement Brynamman
Market Type Private Sector
Owner / Developer HN Wright, G Searles, CA Dudleyke

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/9/h4

Planning Consent	Application Type	Permission Date	Application No
Access to residential site	E/17076	30/07/2008	E/17076

Grid Reference 271577 214220

The Site:

The LDP is a larger site and proposes access from an alternative point.

Site Size:

Total Area 2.33ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
65	0	0	65	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	10

Cat. 3	Cat. 4
55	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.33	100

Site Name: Mountain Road, Pt Encl 7868

LPA Ref. No. D/021/03

Housing Zone Dinefwr
Major Settlement Brynamman
Market Type Private Sector
Owner / Developer Mrs S Jones

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/9/h3

Planning Consent	Application Type	Permission Date	Application No
	Outline	06/07/1989	15545/89
	Full	08/09/1988	14283/88
	Outline	10/05/1984	10106/84

Grid Reference 271778 214680

Site Size:

Total Area 0.71 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.71	100

Site Name: Rear of 111-115 Cwmgarw Road

LPA Ref. No. D/021/09

Housing Zone Dinefwr
Major Settlement Brynamman
Market Type Private Sector
Owner / Developer Miss J Davies

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/9/h5

Planning Consent	Application Type	Permission Date	Application No
7 dwelling	Outline	08/12/2005	E/10965

Grid Reference 271971 214209

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Ardwyn Road, Upper Brynamman SA18 1AL

LPA Ref. No. D/021/10

Housing Zone Dinefwr
Major Settlement Brynamman
Market Type Private Sector
Owner / Developer Mr Michael Hogan

In 5 year supply since: 2010

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/9/h2

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	14/05/2009	E/20564
6 plots	RM	27/11/2012	E/26598
Plot 7 (Mr Huw Morgan)	Full	25/02/2016	E/33208

Grid Reference 271566 214550

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	2	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
2	2	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.4	100

Site Name: Land adjacent 53 Station Road

LPA Ref. No. D/021/11

Housing Zone Dinefwr
Major Settlement Brynamman
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/9/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 271202 213927

The Site:

New LDP Site

Site Size:

Total Area 0.5 ha

Categorisation:

Forecast Completions

Brownfield:

Greenfield:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
22	0	0	22	0	0	0	0	0	0

Cat. 3	Cat. 4
22	0

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
0.5	100		

Site Name: Land west of Rock Street

LPA Ref. No. D/022/01

Housing Zone Dinefwr
Major Settlement Caeo
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC24/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 267555 240006

The Site:

New LDP Site

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	2	3	3

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Adj Lllys Newydd Elderly Persons Home, Lotwen Road

LPA Ref. No. D/024/01

Housing Zone Dinefwr
Major Settlement Capel Hendre
Market Type Private Sector
Owner / Developer NHP Securities No 3 Ltd

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h26

Planning Consent	Application Type	Permission Date	Application No
	Outline	31/01/2002	AM/00304
	Outline	03/04/2008	E/18152

Grid Reference 259027 211350

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
25	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Delfryn Estate

LPA Ref. No. D/024/06

Housing Zone Dinefwr
Major Settlement Capel Hendre
Market Type Private Sector
Owner / Developer Mr & Mrs Rees

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h25

Planning Consent	Application Type	Permission Date	Application No
12 residential units - NYD	Full		E/38276

Grid Reference 258863 211338

Site Size:

Total Area 0.6 ha

The Site:

A pre-application enquiry has been received for the development of 14 dwellings on the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	0	0	15	0

Forecast Completions

2020	2021	2022	2023	2024
0	7	8	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.6	100

Site Name: Adjacent Erwlas and Erwlon

LPA Ref. No. D/028/01

Housing Zone Dinefwr
Major Settlement Carmel
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 258643 216535

Site Size:

Total Area 0.54ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.54	100

Site Name: Adj Coed y Cadno, Lotwen Road

LPA Ref. No. D/048/01

Housing Zone Dinefwr
Major Settlement Cwmgwili
Market Type Private Sector
Owner / Developer Morgan Construction (Wales) Ltd
Description of development: 26 dwellings

In 5 year supply since: 2011

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h3

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	01/03/2011	E/19850
26 dwellings	Full	09/12/2014	E/28615

Grid Reference 257590 210787

Site Size:

Total Area 0.5 ha

The Site:

The applicant is currently discharging conditions of application E/28615.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
26	8	0	18	0

Forecast Completions

2020	2021	2022	2023	2024
10	8	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Phase 2 land at Heathfield Industrial Estate, Thornhill Road SA14 6PT

LPA Ref. No. D/048/03

Housing Zone Dinefwr
Major Settlement Cwmgwili
Market Type Private Sector
Owner / Developer Sauro Construction Ltd

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Phase 2 - 16 houses	Full	19/09/2014	E/27439

Grid Reference 257819 211318

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
16	0	0	16	0

Forecast Completions

2020	2021	2022	2023	2024
4	6	6	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land part of Heathfield Industrial Estate (SA14 6PT)

LPA Ref. No. D/048/04

Housing Zone Dinefwr
Major Settlement Cwmgwili
Market Type Private Sector
Owner / Developer Enzos Homes

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	09/02/2016	E/29744
Extension of time - NYD	VoC		E/38429

Grid Reference 257890 211315

The Site:

New site 2016.

Site Size:

Total Area 2.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	7	8	8	7

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
2.2	100

Greenfield:

Total Area	Total %

Site Name: Village Hall Site

LPA Ref. No. D/050/01

Housing Zone Dinefwr
Major Settlement Cwmifor
Market Type Private Sector
Owner / Developer Mr A Thomas
Description of development: Residential development & community car park

In 5 year supply since: 2013

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC30/h1

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	07/01/2013	E/16584

Grid Reference 265704 225246

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
25	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.7	100

Site Name: OS 5227 Pantyffynon

LPA Ref. No. D/052/01

Housing Zone Dinefwr
Major Settlement Cwrt Henri
Market Type Private Sector
Owner / Developer Bowtree Ltd

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC31/h1

Planning Consent	Application Type	Permission Date	Application No
15 dwellings - not yet determined	Full		E/35891

Grid Reference 255492 223241

Site Size:

Total Area 0.9 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
16	0	0	16	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	6	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.9	100

Site Name: Adj Bronhaul

LPA Ref. No. D/053/01

Housing Zone Dinefwr
Major Settlement Cyngordy
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC28/h1

Planning Consent	Application Type	Permission Date	Application No
18 residential units	Outline	28/10/2004	E/08044
26 dwellings subj S106 - not yet signed	Outline		E/20540

Grid Reference 280268 240106

Site Size:

Total Area 1.2 ha

The Site:

Outline planning permission has been granted for 26 semi-detached dwellings, subject to signing a S106 agreement which has not yet been signed.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
22	0	0	22	0

Forecast Completions

2020	2021	2022	2023	2024
0	5	6	6	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.2	100

Site Name: Land at Bronhaul SA20 0LT

LPA Ref. No. D/053/02

Housing Zone Dinefwr
Major Settlement Cyngordy
Market Type Private Sector
Owner / Developer Carmarthenshire CC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
7 dwellings	Outline	09/10/2014	E/30512
	Outline	21/07/2016	E/31405

Grid Reference 280144 240025

Site Size:

Total Area 0.23ha

The Site:

Windfall site 2015

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

2020	2021	2022	2023	2024
0	0	2	3	2

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Land adjacent Tegeirian

LPA Ref. No. D/069/01

Housing Zone Dinefwr
Major Settlement Ffarmers
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC24/h2

Planning Consent	Application Type	Permission Date	Application No
1 dwelling	Full	30/06/2016	E/33382

Grid Reference 264996 244691

The Site:

New LDP site

Site Size:

Total Area 4.5 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
3	1	0	2	0

2020	2021	2022	2023	2024
1	1	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		4.5	100

Site Name: Glyn Dreiniog Market Garden

LPA Ref. No. D/074/02

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer Mr & Mrs Morgan

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h5

Planning Consent	Application Type	Permission Date	Application No
plot1 - 1 dwellings (Mr & Mrs Morgan)	RM	15/09/2005	E/07156
Residential development no exceeding 13 units	Outline	28/06/2001	E/02671
Renewal of outline E/02671	Outline	07/10/2004	E/07397
plot3 - 1 dwelling (Mr & Mrs Phillips)	Full	27/07/2006	E/12350

Grid Reference 267923 213889

Site Size:

Total Area 0.47ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, they have responded by saying that they have contacted the Development Management Officer and met with highways in order to progress with development of the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	2	0	11	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	3	4	4

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land adjacent Parc Bryn Rhos

LPA Ref. No. D/074/03

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer Eatonfield

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h3

Planning Consent	Application Type	Permission Date	Application No
Siting & design of 70 dwellings	RM	05/11/2010	E/22574
Residential development inc access	Outline	07/06/2007	E/15326

Grid Reference 267243 313426

Site Size:

Total Area 2.07ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
70	0	0	70	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
70	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.07	100

Site Name: Glan yr Afon Farm

LPA Ref. No. D/074/05

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h4 (part) Part white land

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	03/12/2004	AM/02770
Residential development (8 units) (Mr G Lloyd)	Full	29/08/1996	E112
8 units (Connemara Developments)	Full	21/11/2001	E/03019
Residential development (Andrew Lloyd)	Reserved Matters	27/10/2005	E/06261
VoC to extend time	VoC	08/02/2008	E/17908
VoC to extend time	VoC	17/05/2012	E/22372

Grid Reference 268000 213600

Site Size:

Total Area 8.20ha

The Site:

The site area shown in the map has a valid outline planning permission, but the allocation is a smaller area which is located outside the C2 flood risk area.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
56	21	0	35	0	0	0	0	0	0	35	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0	0	8.20	100

Site Name: Land adjacent Clos Felen (SA18 2AB)

LPA Ref. No. D/074/07

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer Mr Trevor Evans

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
7 plots	Outline	27/11/2015	E/31003
Plots 7&8	Full	09/12/2014	E/29827
Residential development	Outline	27/11/2015	E/28902
Not yet determined	RM		E/37578

Grid Reference 268481 213842

Site Size:

Total Area 1.12ha

The Site:

The site was removed in 2015 as it had no status, it has returned in the 2016 study as it now has planning permission.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
7	0	0	7	0	0	3	4	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
		1.12	100

Site Name: Garnant CP School, New School Road

LPA Ref. No. D/074/08

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector **In 5 year supply since:** 2007
Owner / Developer Mr E Thomas / Carmarthenshire County Council

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h6

Planning Consent	Application Type	Permission Date	Application No
5 plots	Outline	03/10/2006	E/11439
5 plots	Outline	03/10/2006	
9 plots	Outline	11/11/2010	E/23529
Plot 1	RM	22/06/2007	E/16174
VoC to extend consent	VoC	27/11/2015	E/32799
Plots 1-3	Full	29/08/2017	E/35804

The Site:

4 plots sold. Marketing the other plots for disposal and development. E/35558 (Plot 5) RM 11/2/19. E/38033 (Plot 4) RM.

Grid Reference 268293 213216

Site Size:

Total Area 0.72ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
9	0	0	9	1	2	3	3	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0.72	100	0	0

Site Name: Land off Llwyncelyn Road

LPA Ref. No. D/074/11

Housing Zone Dinefwr
Major Settlement Glanamman/Garnant
Market Type Private Sector
Owner / Developer Mrs Cresci

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h1

Planning Consent	Application Type	Permission Date	Application No
Granted on appeal	Outline	18/05/2011	E/21000

Grid Reference 266435 213109

Site Size:

Total Area 1.72ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
28	0	0	28	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	5	5

Cat. 3	Cat. 4
13	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.72	100

Site Name: Land off Bishop Road

LPA Ref. No. D/074/12

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer Jason Richards

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h9

Planning Consent	Application Type	Permission Date	Application No
Construction of 10 houses	Full	28/06/2007	E/15553
22 retirement homes	Full	16/02/2010	E/19812
4 houses	Outline	15/12/2016	E/34859

Grid Reference 268728 213009

Site Size:

Total Area 0.27ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
22	0	0	22	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	4	4	4

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.27	100

Site Name: Land Adjacent 13 Bishop Road, Garnant

LPA Ref. No. D/074/13

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer Amanda Morris Developments

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h8

Planning Consent	Application Type	Permission Date	Application No
	Full	29/11/2007	E/16443
Boundary treatments	VoC	25/09/2018	E/37596

Grid Reference 268738 213090

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	4	4	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.2	100

Site Name: Cowell Road

LPA Ref. No. D/074/14

Housing Zone Dinefwr
Major Settlement Glanamam/Garnant
Market Type Private Sector
Owner / Developer Mr H Cousins

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h12

Planning Consent	Application Type	Permission Date	Application No
4 bungalows	Full	28/06/2007	E/15821
5 bungalows & 1 detached house	Full	26/04/2006	E/10439

Grid Reference 269176 212772

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	5	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Raven Garage, Cwmamman Road

LPA Ref. No. D/074/15

Housing Zone Dinefwr
Major Settlement Glanaman/Garnant
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h10

Planning Consent	Application Type	Permission Date	Application No
	Outline	28/09/2007	E/16670

Grid Reference 268881 213064

Site Size:

Total Area 0.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0.1	100

Greenfield:

Total Area	Total %

Site Name: Glanamman CP School, Cwmamman Road SA18 1DZ

LPA Ref. No. D/074/17

Housing Zone Dinefwr
Major Settlement Glanamman/Garnant
Market Type Private Sector **In 5 year supply since:** 2014
Owner / Developer Mr E Thomas

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h14

Planning Consent	Application Type	Permission Date	Application No
7 dwellings & 12 flats	Full	20/08/2012	E/24404

Grid Reference 267401 213589

Site Size:

Total Area 0.3 ha

The Site:

New site 2014. The applicant has submitted a number of applications to discharge the conditions of application E/24404.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
19	12	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
3	4	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.3	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land rear of Day Centre, corner of Cwmamman Road & Folland Road

LPA Ref. No. D/074/18

Housing Zone Dinefwr
Major Settlement Glanamam/Garnant
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/8/h11

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 268840 213196

Site Size:

Total Area 0.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.1	100

Site Name: R/O Maesyrcrug, Llandeilo Road

LPA Ref. No. D/077/01

Housing Zone Dinefwr
Major Settlement Gorslas
Market Type Private Sector
Owner / Developer Mrs E Humphreys

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h42

Planning Consent	Application Type	Permission Date	Application No
7 dwellings	Outline	04/05/2006	E/11921
Renewal of E/11921	Outline	02/07/2009	E/21021

Grid Reference 0 0

Site Size:

Total Area 0.39ha

The Site:

Site has been accidentally omitted from previous years studies.

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
7	0	0	7	0	0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Adj A476 Castell y Rhingyll

LPA Ref. No. D/077/02

Housing Zone Dinefwr
Major Settlement Gorslas
Market Type Private Sector
Owner / Developer Mr S Williams

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h40

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	27/03/2008	E/18246
9 dwellings	RM	29/10/2008	E/19496
9 dwellings	RM	02/07/2009	E/21056

Grid Reference 257802 214776

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	4	0	5	2

Forecast Completions

2020	2021	2022	2023	2024
3	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.3	100

Site Name: Llandeilo Northern Quarter (formerly Glynceirch)

LPA Ref. No. D/091/01

Housing Zone Dinefwr

Major Settlement Llandeilo

Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer Thomas Trefin / Carmarthenshire County Council

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h1

Planning Consent	Application Type	Permission Date	Application No
	Outline	08/08/1990	14708/88
	Outline	06/07/1990	14711/88

Grid Reference 262980 223010

Site Size:

Total Area 10.4ha

The Site:

This site combines 3 separate proformas included in previous years - Glynceirch (ref: D/091/01), Glynceirch (additional CUDP allocation) (ref: D/091/02) & Land off Carmarthen Road, Pencrug (ref: D/091/03). A Planning & Development Brief has been adopted for the site & marketing of part of the site is due to commence shortly.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
215	0	0	215	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	15	30

Cat. 3	Cat. 4
170	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
10.4	100

Site Name: Caeglas, Ffairfach

LPA Ref. No. D/091/07

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h5

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 263023 220813

Site Size:

Total Area 1.98ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	5

Cat. 3	Cat. 4
15	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.98	100

Site Name: Land at Thomas Terrace

LPA Ref. No. D/091/08

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector
Owner / Developer Moelfre Developments
Description of development: 5 dwellings

In 5 year supply since: 2016

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h4

Planning Consent	Application Type	Permission Date	Application No
	Outline	08/02/2006	E/11917
5 dwellings - not yet determined	Full		E/33383

Grid Reference 263257 222857

Site Size:

Total Area 0.07ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
2	3	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Cwrt y Felin, The Old Tannery, Rhosmaen

LPA Ref. No. D/091/09

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector
Owner / Developer Ms Dorothy Gordon

In 5 year supply since: 2011

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h6

Planning Consent	Application Type	Permission Date	Application No
6 dwellings - granted on appeal	Outline	21/02/2011	E/23332
1 dwelling	Full	06/11/2008	E/20008
extend 3 to 6 years	VoC	10/04/2014	E/29639
6 dwellings (not yet determined)	RM		E/35357

Grid Reference 264012 224009

The Site:

Site was granted on appeal. A pre-application submission has been made on a revised scheme.

Site Size:

Total Area 0.37ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.37	100

Greenfield:

Total Area	Total %
0	0

Site Name: The Old Creamery, Ffairfach

LPA Ref. No. D/091/11

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector
Owner / Developer VH & RL Moseley

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	03/10/2012	E/14983
Extend period	VoC	12/10/2016	E/32816
Conversion of buildings to 4 units	Full	28/11/2018	E/36658

Grid Reference 262870 221124

Site Size:

Total Area 0.2 ha

The Site:

New site 2013 Study.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
4	3	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land opposite Pantglas

LPA Ref. No. D/091/12

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 263289 223447

The Site:

New LDP site

Site Size:

Total Area 0.5 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
6	0	0	6	0	0	0	0	3	3	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		0.5	100

Site Name: Land north of Pantglas

LPA Ref. No. D/091/13

Housing Zone Dinefwr
Major Settlement Llandeilo
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/2/h3

Planning Consent	Application Type	Permission Date	Application No
4 dwellings - not yet determined	Full		E/37499

Grid Reference 263334 223632

The Site:

New LDP site

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	3	3

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.3	100

Site Name: Danycrug

LPA Ref. No. D/092/05

Housing Zone Dinefwr
Major Settlement Llandovery
Market Type Private Sector
Owner / Developer LR & HM Lewis & IT Lewis

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/3/h1

Planning Consent	Application Type	Permission Date	Application No
VoC - ext of time	VoC	06/10/2010	E/16328
Residential - renewal of P6/1/548/95	Outline	01/07/1998	E/746 & E/770
Residential - renewal of E/02832	Outline	18/08/2004	E/06897
residential - renewal of E/00770	Outline	27/09/2001	E/02832
61 dwellings	Full	17/09/2014	E/26681
residential	Full	27/06/2013	E/26681

Grid Reference 277200 34400

Site Size:

Total Area 4.80ha

The Site:

First outline consent granted on 24/09/1991 (Ref:16150/89). Conditions are being discharged on application E/26681 (E/34916 - conditions 7,8 & 13, approved 17/1/17). An application has been received to discharge conditions of E/26681. E/37525 - Certificate of lawful use granted for commencement of works 15/8/18.

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
61	0	0	61	0	6	10	10	10	10	15	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	5	100

Site Name: New Road

LPA Ref. No. D/092/07

Housing Zone Dinefwr
Major Settlement Llandovery
Market Type Private Sector
Owner / Developer S Burrows

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/3/h2

Planning Consent	Application Type	Permission Date	Application No
Construct 6 dwellings - awaiting signing S106	Outline		E/25765

Grid Reference 276656 234674

Site Size:

Total Area 0.16ha

The Site:

New Site 2015

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

2020	2021	2022	2023	2024
0	0	3	3	0

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0.16	100		

Site Name: Ysgol Pantycelyn

LPA Ref. No. D/092/08

Housing Zone Dinefwr
Major Settlement Llandovery
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/3/MU1

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 276554 234744

Site Size:

Total Area 2.7 ha

The Site:

A commitment has been made to use the site for the relocation of a primary school, for this reason the capacity is at 0 as housing will no longer be delivered on the site. A planning application is currently being assessed for this proposal (E/38310). A pre-application has been received for 4 dwellings on part of the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
0	0	0	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Encs 5936 and 4924 Adj Primary School SA18 3AZ

LPA Ref. No. D/093/04

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Private Sector
Owner / Developer HRW

In 5 year supply since: 2003

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h31

Planning Consent	Application Type	Permission Date	Application No
33 houses & bungalows (HRW Contracting)	Full	06/07/2006	E/09308
	Outline	23/11/1995	638/95
Housing development	Outline	13/05/2004	AM/04508
1 dwelling (Gwenlais Devpts)	Full	20/04/2010	E/22540
Plot 19	Full	26/06/2013	E/28158
4 dwellings	Full	24/05/2012	E/26446

The Site:

Further applications: E/37078 - 2 dwellings granted 29/5/18.

Grid Reference 261589 215357

Site Size:

Total Area 1.80ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
33	30	0	3	2	1	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	1.8	100

Site Name: Land off Llys y Nant, Llandybie

LPA Ref. No. D/093/06

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Private Sector
Owner / Developer Mrs MM James
Description of development: Self build plots.

In 5 year supply since: 2009

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h29

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mrs MM James)	Outline	19/03/2009	E/18984
	RM	27/01/2011	E/24093
Plot 6	RM	06/08/2013	E/28139
Plot 6	Full	19/02/2016	E/33234
Plot 15	Full	18/04/2016	E/33272
Plot 8	Full	07/10/2016	E/34034

Grid Reference 261990 215259

Site Size:

Total Area 0.7 ha

The Site:

Further applications: E/34035 (Plot 9) approved 12/10/16; E/35529 (plot 4); E/35528 (Plot 12, 13 &14) approved 6/10/17; E/35529 (Plot 4) approved 17/7/17; E/37462 (Plot 2) approved 28/9/18.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
9	0	1	8	1	2	3	2	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	0.7	100

Site Name: Land off Kings Acre, Kings Road

LPA Ref. No. D/093/07

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Private Sector
Owner / Developer Fisher Estates
Description of development: 22 dwellings

In 5 year supply since: 2012

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h30

Planning Consent	Application Type	Permission Date	Application No
22 dwellings	Full	29/07/2011	E/15577

Grid Reference 262000 215400

Site Size:

Total Area 0.8 ha

The Site:

An extension to Kings Road site which was completed in 2007. Planning permission E/15577 has commenced, and the application is valid in perpetuity.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
22	0	0	22	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
22	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.8	100

Site Name: 10 Gelli Road SA18 3YL

LPA Ref. No. D/093/09

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Private Sector
Owner / Developer RIT & DCJ Watts
Description of development: 5 dwellings

In 5 year supply since: 2012

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	29/03/2012	E/25678
5 dwellings	Full	24/05/2016	E/32225

Grid Reference 262028 214795

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	3	0	2	2

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.3	100

Site Name: Land adjacent to Maesypiode

LPA Ref. No. D/093/10

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Private Sector
Owner / Developer Mr L McDonald

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h32

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 261496 215235

The Site:

New LDP site

Site Size:

Total Area 2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
42	0	0	42	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	10	10

Cat. 3	Cat. 4
22	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2	100

Site Name: Land at Maespiode SA18 3YS

LPA Ref. No. D/093/11

Housing Zone Dinefwr
Major Settlement Llandybie
Market Type Public Sector
Owner / Developer CCC
Description of development: 8 no semi-detached houses

In 5 year supply since: 2017

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
8 dwellings	Full	21/03/2017	E/34720

Grid Reference 261467 215113

Site Size:

Total Area 0.2 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
8	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Adj Valley View (SA32 7TG)

LPA Ref. No. D/099/01

Housing Zone Dinefwr
Major Settlement Llanfynydd
Market Type Private Sector
Owner / Developer Mr TJ, Mrs EE, Mr CP & Mrs EM Davies

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC41/h1

Planning Consent	Application Type	Permission Date	Application No
to extend period to submit RM	VoC	22/08/2012	E/26807
12 detached	Outline	03/04/2008	E/18174
RM - Access Road	RM	22/04/2009	E/20700
RM - 12 detached & 1 pair of semi-detached	RM	18/11/2015	E/32536

Grid Reference 255800 227300

Site Size:

Total Area 1.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	0	0	13	0

Forecast Completions

2020	2021	2022	2023	2024
2	2	2	2	2

Cat. 3	Cat. 4
3	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.1	100

Site Name: Adj Rhyd y Fro

LPA Ref. No. D/100/03

Housing Zone Dinefwr
Major Settlement Llangadog
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/10/h1

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 270939 228441

Site Size:

Total Area 1.5 ha

The Site:

A new car park for the school has been built on part of the site, therefore the total numbers on the site has been reduced to 20.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	7

Cat. 3	Cat. 4
15	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.8	100

Site Name: Land adjacent Dolau Llan

LPA Ref. No. D/115/01

Housing Zone Dinefwr
Major Settlement Llansawel
Market Type Private Sector
Owner / Developer

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC25/h1

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 262275 236444

The Site:

New LDP site

Site Size:

Total Area 0.5 ha

Categorisation:

Forecast Completions

Brownfield:

Greenfield:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

2020	2021	2022	2023	2024
0	0	0	2	3

Cat. 3	Cat. 4
0	0

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
		0.5	100

Site Name: Land adjacent Maesybryn

LPA Ref. No. D/122/01

Housing Zone Dinefwr
Major Settlement Maesybont
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h6

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 255557 216799

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
5	100

Site Name: Land adjacent Nant Yr Allt

LPA Ref. No. D/125/01

Housing Zone Dinefwr
Major Settlement Milo
Market Type Private Sector

In 5 year supply since: 2008

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h7

Planning Consent	Application Type	Permission Date	Application No
1 plot	Full	08/06/2011	E/24646
Bungalow (Mr & Mrs Thomas)	Full	26/03/2008	E/18298
1 plot	Outline	08/04/2009	E/20606
1 plot	Full	15/10/2010	E/23610
	Full	21/09/2015	E/32452

Grid Reference 259774 217394

The Site:

A self-build site that is nearing completion.

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	4	0	1	1

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Former Nantygroes School

LPA Ref. No. D/125/02

Housing Zone Dinefwr
Major Settlement Milo
Market Type Private Sector **In 5 year supply since:**
Owner / Developer CCC
Description of development: DEMOLITION OF EXISTING SCHOOL TO BE REPLACED WITH A RESIDENTIAL DEVELOPMENT OF 7 NO. 2 STOREY DWELLINGS

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	19/04/2017	E/34580

Grid Reference 259733 217481

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	4	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Rear of former Joinery, Station Road

LPA Ref. No. D/128/04

Housing Zone Dinefwr
Major Settlement Nantgaredig
Market Type Private Sector

In 5 year supply since:

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC32/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 249486 221027

Site Size:

Total Area 1.5 ha

The Site:

A pre-application has been submitted on the site for 30 dwellings by an agent on behalf of a local developer.

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
30	0	0	30	0	0	0	0	15	15

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		1.5	100

Site Name: Caebach Villa, Penybanc

LPA Ref. No. D/144/01

Housing Zone Dinefwr
Major Settlement Penybanc
Market Type Private Sector

In 5 year supply since: 2007

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC30/h2

Planning Consent	Application Type	Permission Date	Application No
5 detached dwellings (Harrison Stubbs Partnership)	Outline	23/02/2007	E/12706
5 detached dwellings (Celtic Projects)	RM	31/01/2008	E/17785
ONE RESIDENTIAL DWELLING	Outline	24/01/2017	E/34841

Grid Reference 261573 224047

The Site:

Development is underway on the site.

Site Size:

Total Area 0.23ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	3	0	2	1

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.23	100

Site Name: Adj Clos y Cwm, Waterloo Road

LPA Ref. No. D/146/01

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Mrs C Broughton

In 5 year supply since: 2007

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/36

Planning Consent	Application Type	Permission Date	Application No
1 plot	Full	24/06/2010	E/22764
Residential development - 33 bungalows (Grove Deve	Full	10/10/2002	GW/01682
Housing (Goldfinch Properties)	Outline	08/08/2000	E/02111

Grid Reference 258763 212544

Site Size:

Total Area 1.63ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
36	32	0	4	0

Forecast Completions

2020	2021	2022	2023	2024
0	2	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.63	100

Site Name: Land adjacent Pant y Blodau

LPA Ref. No. D/146/03

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Compton Group / Ballard Homes
Description of development: 79 dwellings, incl 8 affordables

In 5 year supply since: 2013

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h35

Planning Consent	Application Type	Permission Date	Application No
79 dwellings	Full	14/04/2015	E/29910

Grid Reference 258507 212977

Site Size:

Total Area 2.71 ha

The Site:

The site is allocated in the LDP for 90, but planning permission has been granted for 79. Conditions are being discharged

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
79	0	0	79	0

Forecast Completions

2020	2021	2022	2023	2024
10	20	20	20	9

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.71	100

Site Name: Land at Waterloo Road (Remaining Land)

LPA Ref. No. D/146/06

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Delane Developments

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h38

Planning Consent	Application Type	Permission Date	Application No
28 dwellings	Full	31/07/2012	E/25854
Replan	Full	18/05/2015	E/31873
Replan	Full	01/10/2015	E/32483

Grid Reference 258948 212234

The Site:

Remaining area of permission E/25854 which has partly been completed.

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	2	3	10	8

Forecast Completions

2020	2021	2022	2023	2024
2	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.4	100

Site Name: OS 4556, 5359 & 5756 Norton Road / Grovehill Park

LPA Ref. No. D/146/07

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Julian Jenkins

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h41 (part), part outside

Planning Consent	Application Type	Permission Date	Application No
Amended site layout (28 dwellings)	Reserved Matters	12/03/1981	D4/7983
Residential development - amendment to P6/17/6543	Full	21/12/2006	E/14264
Plots 12 & 14	Full	21/02/2012	E/25971
Plots 10, 11 & 13	Full	17/05/2012	E/26335
Plot 15	Full	17/05/2012	E/26334
Plots 10, 11 & 13	Full	17/05/2012	E/26335

Grid Reference 257515 213570

Site Size:

Total Area 2.00ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
21	20	0	1	0	1	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	2	100

Site Name: Clos y Cwm, Adj Penybont Farm

LPA Ref. No. D/146/08

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer PW Richards, Nutech Ltd

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h37

Planning Consent	Application Type	Permission Date	Application No
17 dwellings (amend to E/14263)	Full	08/02/2008	E/18054
	Full	11/01/1990	16287/89
	Full	27/02/1990	16583
16 dwellings (Mr A Azad)	Full	12/05/2005	E/09578
17 starter homes (amend to E/11394)	Full	19/10/2006	E/14263

Grid Reference 258710 212408

Site Size:

Total Area 1.50ha

The Site:

Mixed starter homes and bungalow site no change since 97. Increased site capacity by 5 units in application E/09578 for 23 units.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
38	33	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.2	100

Site Name: Emlyn Brickworks Site

LPA Ref. No. D/146/09

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Parc Emlyn Developments

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/MU2

Planning Consent	Application Type	Permission Date	Application No
VoC - ext time (Parc Emlyn Developments Ltd)	VoC	20/10/2010	E/23534
Mixed use development inc residential (Protex Corp)	Outline	22/08/2007	E/16744
Mixed use development inc residential (Protex Corp)	VoC	22/08/2007	E/16745
VoC - ext time (Eastman Management)	VoC	30/06/2009	E/21059
9 3bed bungalows (Parc Emlyn Devpts)	Full	01/03/2013	E/26842
Phase 2 - 70 dwellings - granted subj S106	Full		E/32720

The Site:

Phase 1 of mixed development. Discussions have been undertaken with a developer (Low Carbon Solutions) who are interested in developing the whole site, starting with phase 2.

Grid Reference 258000 213500

Site Size:

Total Area 2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
250	9	0	241	0	15	25	25	25	151	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
2	100	0	0

Site Name: Apostolic Church, Bryn Road SA14 7PW

LPA Ref. No. D/146/13

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Trustees of the Apostolic Church

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
5 houses & 2 bungalows	Full	06/11/2014	E/29632

Grid Reference 258899 213234

The Site:

New site 2015.

Site Size:

Total Area 0.27ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
7	0	0	7	0	2	3	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Land at rear of 10-12 Norton Road SA14 7RS

LPA Ref. No. D/146/14

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Mr H Jones

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
6 dwellings	Outline	06/11/2014	E/30557
6 linked dwellings	RM	08/04/2016	E/32947

Grid Reference 0 0

Site Size:

Total Area 1.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
2	2	2	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land between 123 & 137 Waterloo Road (SA14 7PU)

LPA Ref. No. D/146/15

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Mr Ian Sutton

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
3 dwellings	Outline	26/01/2016	E/31762
8 dwellings	Outline	12/04/2016	E/31761
6 dwellings (on part)	Full	08/09/2017	E/35836

Grid Reference 258768 212880

The Site:

New site 2016.

Site Size:

Total Area 0.35ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
11	4	6	1	1	0	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		0.35	100

Site Name: Land off Gate Road

LPA Ref. No. D/146/16

Housing Zone Dinefwr
Major Settlement Penygroes/Gorsddu
Market Type Private Sector
Owner / Developer Bro Myrddin

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
9 new dwellings	Full	07/03/2018	E/36198

Grid Reference 258144 214117

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	8	1	1

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land adjacent Cresselly Arms

LPA Ref. No. D/150/01

Housing Zone Dinefwr
Major Settlement Pontarogthi
Market Type Private Sector
Owner / Developer GTJ Developments

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC32/h3

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mr S James)	Outline	15/03/2007	E/07744
Siting of 3 residential dwellings (Aristocrcy Devp	RM	19/03/2009	E/20202
Amendment to condition 2 E/20202 - 3 dwellings	Full	03/03/2010	E/22355
15 dwellings	Outline	11/04/2014	E/22039
New access & estate road	RM	26/08/2015	E/31008
			E/38060

Grid Reference 250650 221810

Site Size:

Total Area 0.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
18	3	0	15	0

Forecast Completions

2020	2021	2022	2023	2024
0	5	5	5	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.0	100

Site Name: Land at Dolau Isaf

LPA Ref. No. D/165/01

Housing Zone Dinefwr
Major Settlement Rhydymerau
Market Type Private Sector
Owner / Developer Mr Peter Batson

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC25/h2

Planning Consent	Application Type	Permission Date	Application No
6 dwellings (inc 2 affordables)	Outline	20/11/2017	W/33314

Grid Reference 257631 239020

Site Size:

Total Area 0.6 ha

The Site:

New LDP site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	2	2	2	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
	100

Site Name: Land at Golwg y Gan

LPA Ref. No. D/166/01

Housing Zone Dinefwr
Major Settlement Salem
Market Type Private Sector
Owner / Developer B Carroll

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC30/h3

Planning Consent	Application Type	Permission Date	Application No
Plot 1	RM	23/10/2014	E/30423
2 dwellings	Outline	06/07/2012	E/26585
Plot 2	RM	19/08/2015	E/32218

Grid Reference 262428 226521

Site Size:

Total Area 2.00ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	1	4	0

Forecast Completions

2020	2021	2022	2023	2024
0	1	0	0	0

Cat. 3	Cat. 4
3	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2.0	100

Site Name: Adj Nant y Ci Road

LPA Ref. No. D/168/03

Housing Zone Dinefwr
Major Settlement Saron
Market Type Private Sector

In 5 year supply since: 2005

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h27

Planning Consent	Application Type	Permission Date	Application No
15 residential bungalows (Peter Jackson)	Outline	07/01/2005	E/08590
RM (4 dwellings)	RM	11/11/2010	E/23117
14 bung (Hendre Homes)	RM	13/08/2007	E/13862
13 bung (Hendre Homes)	RM	13/08/2007	E/13863

Grid Reference 260161 212226

Site Size:

Total Area 1.44ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
27	26	1	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.44	100

Site Name: Adjacent Ffynnon Dawel SA19 7XZ

LPA Ref. No. D/172/01

Housing Zone Dinefwr
Major Settlement Talley
Market Type Private Sector
Owner / Developer E Jones

In 5 year supply since: 2009

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC25/h3

Planning Consent	Application Type	Permission Date	Application No
4 plots	Outline	21/11/2013	E/28965
	Outline	17/04/2007	E/15572
	Outline	14/05/2008	E/09983
3 houses	Full	27/11/2008	E/19796
4 houses	RM	07/07/2016	E/33843

Grid Reference 263600 232500

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	1	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.5	100

Site Name: Adj Dyffryn Glas

LPA Ref. No. D/172/02

Housing Zone Dinefwr
Major Settlement Talley
Market Type Private Sector
Owner / Developer E Jones

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC25/h5

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 263781 232688

Site Size:

Total Area 0.4 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
8	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.4	100

Site Name: Land at Edwinsford Arms

LPA Ref. No. D/172/03

Housing Zone Dinefwr
Major Settlement Talley
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC25/h4

Planning Consent	Application Type	Permission Date	Application No
	Full	23/08/2011	E/18376

Grid Reference 263573 232756

Site Size:

Total Area 0.2 ha

The Site:

New site 2015. A number of pre-application submissions have been made

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	3	3	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Adj Y Goedlan

LPA Ref. No. D/185/02

Housing Zone Dinefwr
Major Settlement Ystradowen
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC35/h2

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 275220 212011

Site Size:

Total Area 0.47ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
11	0	0	11	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
11	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.43	100

Site Name: Land at New Road

LPA Ref. No. D/185/03

Housing Zone Dinefwr
Major Settlement Ystradowen
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC35/h4

Planning Consent	Application Type	Permission Date	Application No
	Outline	29/05/1997	E/00497

Grid Reference 0 0

Site Size:

Total Area 0.33ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.33	100

Site Name: Land off Pant y Brwyn

LPA Ref. No. D/185/05

Housing Zone Dinefwr
Major Settlement Ystradowen
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC35/h3

Planning Consent	Application Type	Permission Date	Application No
5 bungalows	Outline	11/09/2014	E/29083

Grid Reference 275117 212262

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	1	2	2	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land off Frondeg Terrace

LPA Ref. No. L/001/006

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Housing Association - private **In 5 year supply since:** 2015
Owner / Developer Pobl
Description of development: An application is currently being considered for the removal of part of the S106 that relates to financial contributions relating to S/22733.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h21

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mr AG Williams)	Outline	04/12/1997	S/773
Residential development (Chelmor Property)	Outline	23/11/2000	S/2738
24 dwellings (on part of the site)	Full	08/12/2014	S/22733
29 units (on part of the site)	Full	16/03/2018	S/36707

Grid Reference 252042 200592

The Site:

Pobl Housing Association are due to commence on the site in 2017/18.

Site Size:

Total Area 2.10ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
69	0	4	65	25

Forecast Completions

2020	2021	2022	2023	2024
0	20	20	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2	100

Site Name: Land south of Llys Pendderi, Bynea

LPA Ref. No. L/001/011

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h45 (part)

Planning Consent	Application Type	Permission Date	Application No
	0		-

Grid Reference 254740 200060

The Site:

Remaining area of GA2/h45 - which is currently being built by Permission.

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
35	0	0	35	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
35	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
5.4	100

Site Name: Adj Gors Fach, Penceiliog

LPA Ref. No. L/001/017

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC & A Rees & G Roberts

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h30

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 253407 201051

Site Size:

Total Area 8.23ha

The Site:

A Masterplan Document has been prepared, which includes this and adjoining allocated land (GA2/h31 and GA2/h56) sets out the development parameters. The Transportation and Highways Department have also been commissioned to develop the Highway design. The Council is considering delivering part of the site as part of the affordable housing programme or openly market the site for development by a private developer.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
185	0	0	185	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	30	40	50

Cat. 3	Cat. 4
65	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
8.23	100

Site Name: Glasfryn Nurseries, Glasfryn Terrace SA15 3LL

LPA Ref. No. L/001/019

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Parker Brothers Llanelli Limited

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h3

Planning Consent	Application Type	Permission Date	Application No
Residential 10 dwellings (Parker Brothers)	Reserved Matters	26/05/1999	S/01768
10 units - amended scheme	Full	10/01/2007	S/14976
Plots 4 & 5	Full	18/01/2016	S/33081
Plot 9	Full	08/10/2015	S/27547
Plot 9	Full	15/09/2016	S/34213

Grid Reference 251042 201135

Site Size:

Total Area 0.40ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
10	8	0	2	1	1	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0	100	0	0

Site Name: Parc Brynderi (Former Genwen Road & Pendderi)

LPA Ref. No. L/001/023

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Persimmon Homes

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h46 & h45(part)

Planning Consent	Application Type	Permission Date	Application No
	Outline	22/12/2015	S/15702
	RM	11/07/2017	S/33342

Grid Reference 254780 199900

Site Size:

Total Area 8.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
240	0	52	188	30

Forecast Completions

2020	2021	2022	2023	2024
28	50	50	30	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
4	100

Site Name: Land at Pentrepoeth (Adj. Parc Brynmawr)

LPA Ref. No. L/001/027

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h24

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 251260 202030

The Site:

Discussions have commenced on developing the site.

Site Size:

Total Area 4.11 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
100	0	0	100	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	20	20

Cat. 3	Cat. 4
60	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
4.11	100

Site Name: Penllwyngwyn Farm, Remainder of site / Maes y Bryn

LPA Ref. No. L/001/034

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Bowtree Ltd

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h49

Planning Consent	Application Type	Permission Date	Application No
	Outline	10/07/2008	S/15323
9 dwellings - 6 houses - 3 bungalows (DH Williams)	Full	22/12/1999	S/01959
Retain development (6 houses & 3 bungalows)	Full	02/11/2005	S/10984
Ext of time by 5 years	VoC	15/12/2004	S/08862
	Full	10/07/2008	S/14372
34 dwellings	RM	20/03/2018	S/36679

The Site:

S/27346: Variation of condition 3/1/15 for a further 3 years. S/36809: Deed of variation to remove the affordable housing element.

Grid Reference 254860 200960

Site Size:

Total Area 1.50ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
50	16	8	26	9

Forecast Completions

2020	2021	2022	2023	2024
10	7	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
2	100

Site Name: Morfa Park, "Springfields" Clos Granby

LPA Ref. No. L/001/040

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Housing Association - Private
Owner / Developer Grwp Gwalia & Llanelli Joint Venture

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h13

Planning Consent	Application Type	Permission Date	Application No
40 dwellings (Family HA)	Full	17/02/1992	D5/13944
Sheltered accomodation - 28 flats & wardens flat	Full	09/03/1992	D5/14485
135 dwellings, road & garages (JS Bloor)	Full	19/05/1994	D5/16283
25 units	Full	01/10/2013	S/27604

Grid Reference 251141 198779

Site Size:

Total Area 3.48ha

The Site:

Permission has been granted for a brain injury rehabilitation residential care home (S/21854). Capacity reduced on the site in the LDP to 60 on the remaining land to allow for a mixed use development. Gwalia are currently developing the 25 units on part of the site, the remaining area is owned by a Joint Venture.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
60	25	0	35	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	15	20	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
3	100

Greenfield:

Total Area	Total %
0	0

Site Name: Parc Gitto/Llwynhendy Road

LPA Ref. No. L/001/042

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Estate of WJ Thomas

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h37

Planning Consent	Application Type	Permission Date	Application No
Up to 20 dwellings - Not yet determined	Outline		S/38518

Grid Reference 253692 199697

Site Size:

Total Area 1.30ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	15	15

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.30	100

Site Name: Land at Glyn y Swistir, Swiss Valley

LPA Ref. No. L/001/060

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Mr & Mrs Honeybun

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h26

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	13/05/2005	S/06591
VoC to increase no dwellings from 6 to 5	VoC	18/10/2007	S/17050
Ext to estate road to facilitate residential devpt	Full	24/04/2008	S/18526
VoC to allow ext of time	VoC	20/12/2012	S/27299
Plot 1	Full	21/10/2013	S/28548
Plot 3	Full	18/04/2012	S/26199

Grid Reference 251925 203058

Site Size:

Total Area 0.9 ha

The Site:

Development is on going.

Plot 5 - RM granted 3/7/15 W/31981; S/37500 - between 16 & 18

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
6	4	0	2	0	1	1	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	0.9	100

Site Name: Rear of 60 Coedcae Road

LPA Ref. No. L/001/083

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Mrs M Pugh

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h17

Planning Consent	Application Type	Permission Date	Application No
4 houses & 1 bungalow.	Outline	21/02/2008	S/17394

Grid Reference 251964 200186

The Site:

Site is an old builders compound.

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Stradey Park & adjoining land (Parc y Strade)

LPA Ref. No. L/001/085

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Taylor Wimpey

In 5 year supply since: 2008

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h2

Planning Consent	Application Type	Permission Date	Application No
Up to 450 residential units	Outline	27/06/2007	S/12058
355 dwellings & assoc works	RM	27/01/2011	S/18743

Grid Reference 249782 200834

Site Size:

Total Area 9.9 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
355	261	24	70	62

Forecast Completions

2020	2021	2022	2023	2024
8	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
3.3	33.3

Greenfield:

Total Area	Total %
6.6	66.6

Site Name: Land at Cefncaeau

LPA Ref. No. L/001/086

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Tata Steel

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h35

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 253381 199524

Site Size:

Total Area 10.2ha

The Site:

An application for 94 dwellings has been approved subject to signing a S106 (S/34991). A developer is interested in the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
300	0	0	300	0

Forecast Completions

2020	2021	2022	2023	2024
0	30	50	50	50

Cat. 3	Cat. 4
120	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
10.2	100

Site Name: North Dock (P&DB Site)

LPA Ref. No. L/001/088

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/MU7

Planning Consent	Application Type	Permission Date	Application No
Redevelop mixed use inc residential	Outline	15/04/2008	S/18032

Grid Reference 249596 199914

Site Size:

Total Area 12 ha

The Site:

Demolition work has been completed, and work is progressing with bringing the site forward for residential use.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
335	0	0	335	0	0	0	25	25	285	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
		12	100

Site Name: Pemberton Road, Pemberton

LPA Ref. No. L/001/091

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Mr Radnedge & LAW

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h34

Planning Consent	Application Type	Permission Date	Application No
	Outline	15/05/2012	S/18528
	Outline	02/06/2016	S/32805

Grid Reference 253011 200341

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	4	5	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.3	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land at Y Waun, Penceiliogi

LPA Ref. No. L/001/097

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Public Sector **In 5 year supply since:** 2014

Owner / Developer CCC
Description of development: 26 Affordable bungalows

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h33

Planning Consent	Application Type	Permission Date	Application No
26 bungalows	Outline	05/06/2013	S/25729

Grid Reference 253344 200844

Site Size:

Total Area 0.7 ha

The Site:

CCC to construct & will consist of affordable units made up of a mix of low-cost home ownership & intermediate market rental properties.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
26	0	0	26	0	13	13	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
		0.7	

Site Name: 13 & 15 Station Road

LPA Ref. No. L/001/098

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector **In 5 year supply since:** 2014

Owner / Developer Mr M Taffetsauffer

Description of development: Conversion of existing building to 11 flats

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Conversion to 11 flats on upper floors	Full	16/04/2014	S/29644

Grid Reference 250570 200045

Site Size:

Total Area 0.04ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
11	0	0	11	11

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.04	

Greenfield:

Total Area	Total %

Site Name: Beech Grove, Pwll

LPA Ref. No. L/001/101

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h1

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 247461 201319

The Site:

New LDP Site. The site is due to be marketed for development during 2017/18.

Site Size:

Total Area 0.7 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.7	100

Site Name: Heol Goffa, Dimpath

LPA Ref. No. L/001/102

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h8

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 251297 201425

The Site:

New LDP Site

Site Size:

Total Area 1.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	15	15

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Llys yr Hen Felin (remaining land) SA15 3PH

LPA Ref. No. L/001/103

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Housing Association - private **In 5 year supply since:** 2015
Owner / Developer Pobl
Description of development: CONVERSION OF THE MALTINGS BUILDING AND BARLEY KILN AND THE FORMER BUCKLEYS BREWERY SITE IN LLANELLI TO PROVIDE 20 NO. RESIDENTIAL APARTMENTS

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h4

Planning Consent	Application Type	Permission Date	Application No
Conversion into 10 units & 6 dwellings	Full	16/10/2014	S/30189
Conversion to 20 apartments	Full	13/03/2018	S/36519

The Site:

Work is due to start shortly. Remains of Former Buckleys Brewery.

Grid Reference 250800 200584

Site Size:

Total Area 2.3 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
27	0	0	27	20	0	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
2.3	100		

Site Name: Former Garage, Marsh Street SA15 1AU

LPA Ref. No. L/001/104

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Housing Association - private **In 5 year supply since:** 2016

Owner / Developer Mr W Rees / Pobl

Description of development: Proposed demolition of all buildings & construction of 19 dwellings

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h9

Planning Consent	Application Type	Permission Date	Application No
	Full	19/07/2016	S/14791

Grid Reference 25087 199492

The Site:

New LDP Site

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
19	0	0	19	0

Forecast Completions

2020	2021	2022	2023	2024
0	19	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: The Avenue (West), Delta Lakes

LPA Ref. No. L/001/105

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h15

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 251017 198931

Site Size:

Total Area 2.2 ha

The Site:

Part of the Wellness and Life Science Development site (S/36948) which is being progressed as part of the Swansea Bay City Deal project.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
60	0	0	60	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	30	30	0

Cat. 3	Cat. 4
40	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land at Penallt, Stebonheath

LPA Ref. No. L/001/106

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h18

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 251847 200311

The Site:

New LDP Site

Site Size:

Total Area 2 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
60	0	0	60	0	0	0	0	10	10

Cat. 3	Cat. 4
40	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Land at Nightingale Court, Coedcae

LPA Ref. No. L/001/107

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h19

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 252354 200264

The Site:

New LDP Site

Site Size:

Total Area 1.9 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
50	0	0	50	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	10

Cat. 3	Cat. 4
40	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Opposite Playing Field, Llanerch SA15 3EJ

LPA Ref. No. L/001/108

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Hywel Dda Health Trust

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h23

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 251555 200904

Site Size:

Total Area 0.25ha

The Site:

Although this is allocated for housing, the site has changed to C2 use and is being used by for business use: Train to Engage Property Ltd.

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024	Cat. 3	Cat. 4
0	0	0	0	0	0	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: Dafen East Gateway

LPA Ref. No. L/001/109

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h27

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253363 201479

The Site:

New LDP Site

Site Size:

Total Area 5.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
150	0	0	150	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	20	30

Cat. 3	Cat. 4
100	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Southern Unit, AVON Inflatables, Dafen

LPA Ref. No. L/001/110

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h29

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253183 201086

Site Size:

Total Area ha

The Site:

New LDP Site. A large portion of the site is now being used as employment use, therefore the numbers on the site have been reduced.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land off Bryncoch, Penceiliogi, Dafen

LPA Ref. No. L/001/111

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h31

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253487 200894

Site Size:

Total Area 3.8 ha

The Site:

New Site 2015. A Masterplan Document has been prepared, which includes this and adjoining allocated land (GA2/h30 and GA2/h56) sets out the development parameters. The Transportation and Highways Department have also been commissioned to develop the Highway design. The Council is considering delivering part of the site as part of the affordable housing programme or openly market the site for development by a private developer.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
125	0	0	125	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	25	25

Cat. 3	Cat. 4
75	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
3.8	100

Site Name: Bryncoch West, Dafen

LPA Ref. No. L/001/112

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h32

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253188 200786

The Site:

New LDP Site.

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
15	0	0	15	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.5	100

Site Name: Former Glynderwen Factory, Llwynhendy Road

LPA Ref. No. L/001/114

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Anne Mathias

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h38

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253794 199813

Site Size:

Total Area 0.3 ha

The Site:

New LDP Site. The landowner has been contacted to ascertain their intentions with the site, they have responded by saying that they have been contacted by someone who wishes to develop the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	8	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Penllwynrhodyn Road West, Llwynhendy

LPA Ref. No. L/001/115

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2013

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h39

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 254103 199809

The Site:

New LDP Site

Site Size:

Total Area 0.4 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
11	0	0	11	0	0	0	0	0	5

Cat. 3	Cat. 4
6	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		0.4	100

Site Name: Penllwynrhodyn Road East, Llwynhendy

LPA Ref. No. L/001/116

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Enid Morgan / Soar Chapel Trustees

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h40

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 254144 199774

The Site:

New LDP Site. A pre-application has been received on the site.

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	10	15

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Brynmefys, Furnace

LPA Ref. No. L/001/117

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h55

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 249927 202345

Site Size:

Total Area 2.5 ha

The Site:

New LDP Site. A development brief has been prepared for the site by the Council. The site is currently for sale.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
70	0	0	70	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	20	25	25

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
2.5	100

Greenfield:

Total Area	Total %

Site Name: Ynys Las, Cefn Caeau

LPA Ref. No. L/001/118

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h41

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253226 199836

Site Size:

Total Area 1.3 ha

The Site:

New LDP Site. The former school buildings have now been demolished. A development brief has been prepared and the site is currently being marketed, with some interest to date.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
45	0	0	45	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	20	25

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Llys y Bryn, Pencelliogi

LPA Ref. No. L/001/119

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h56

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 253675 200851

Site Size:

Total Area 4.6 ha

The Site:

New LDP Site. New Site 2015. A Masterplan Document has been prepared, which includes this and adjoining allocated land (GA2/h30 and GA2/h31) sets out the development parameters. The Transportation and Highways Department have also been commissioned to develop the Highway design. Marketing of the site will commence on completion of this work.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
145	0	0	145	0	0	0	0	0	0	145	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %

Site Name: Dylan, Trallwm

LPA Ref. No. L/001/120

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Public Sector
Owner / Developer CCC

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h57

Planning Consent	Application Type	Permission Date	Application No
34 affordable homes	Full	13/12/2018	S/36465

Grid Reference 253946 200150

Site Size:

Total Area 1 ha

The Site:

Housing Revenue funded scheme being delivered by CCC. The site is being cleared April 2019.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
34	0	0	34	0

Forecast Completions

2020	2021	2022	2023	2024
14	20	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Former DRAKA site, Copperworks Road

LPA Ref. No. L/001/121

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/MU2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 250639 199201

Site Size:

Total Area ha

The Site:

New LDP Site. Planning permission has been granted for a new primary school on half of the site and is currently being built, therefore the residential element on the site has been halved from the allocation in the LDP.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
75	0	0	75	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	30	30

Cat. 3	Cat. 4
15	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Trostre Gateway

LPA Ref. No. L/001/122

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector

In 5 year supply since: 2017

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/MU4

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 252318 199967

The Site:

New LDP Site

Site Size:

Total Area ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
70	0	0	70	0	0	0	0	0	20

Cat. 3	Cat. 4
50	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: 107 Station Road (SA15 1YS)

LPA Ref. No. L/001/124

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector **In 5 year supply since:** 2016

Owner / Developer Martin Taffetsauffer

Description of development: Conversion of office into 7 flats

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
7 flats	Full	27/07/2015	S/32874

Grid Reference 250748 199503

The Site:

New windfall site 2016.

Site Size:

Total Area 0.01 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions				
					2020	2021	2022	2023	2024
7	0	7	0	0	0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
0.01	100		

Site Name: Land at Harddfan, Bryn SA14 9UE

LPA Ref. No. L/001/125

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Carmarthenshire County Council
Description of development: Outline residential - indicative of 4-6 dwellings

In 5 year supply since: 2016

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h48 (part)

Planning Consent	Application Type	Permission Date	Application No
	Outline	26/05/2016	S/33659

Grid Reference 254870 200582

The Site:

New windfall site 2017.

Site Size:

Total Area 0.15ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	6	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.15	100

Site Name: All Saints Church, Goring Road SA15 3HW

LPA Ref. No. L/001/126

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Mr P Francis
Description of development: Conversion to 9 residential units

In 5 year supply since: 2018

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
9 NO 1 & 2 BED RESIDENTIAL UNITS	Full	19/06/2017	S/32047

Grid Reference 250547 200699

Site Size:

Total Area 0.28ha

The Site:

Site is currently for sale.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	9	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: South of 73 Parc Gitto, Llanelli

LPA Ref. No. L/001/127

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector
Owner / Developer Mr & Mrs Davies

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
10 dwellings	Outline	05/05/2017	S/32678

Grid Reference 253627 199483

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	5	5	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land R/O 22 Llwynhendy Road, Llanelli SA14 9DP

LPA Ref. No. L/001/128

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector **In 5 year supply since:** 2019
Owner / Developer Palmtree Homes
Description of development: Demolition of existing structures, widening of existing access and development of the site for 6 semi-detached bungalows.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
6 bungalows	Full	25/02/2019	S/36816

Grid Reference 253575 200013

Site Size:

Total Area 0.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
6	0	0	6	0	6	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %

Site Name: Former NRW Laboratory, Pen-y-Fai Lane, Llanelli SA15 4EL

LPA Ref. No. L/001/129

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Private Sector **In 5 year supply since:**
Owner / Developer NRW
Description of development: Demolition of existing buildings and proposed residential buildings (approx 8)

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	28/03/2019	S/36817

Grid Reference 249753 201501

Site Size:

Total Area 0.08ha

The Site:

New site 2019.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	4	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: WRW Construction Ltd, 3-5 Goring Road, Llanelli SA15 3HF

LPA Ref. No. L/001/130

Housing Zone Llanelli
Major Settlement Llanelli
Market Type Housing Association - private **In 5 year supply since:** 2019

Owner / Developer Pobl
Description of development: COU of existing offices to provide 8 Housing Association flats

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
8 Flats	Full	13/12/2018	S/37971

Grid Reference 250506 200648

The Site:

New site 2019.

Site Size:

Total Area 0.05ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
8	0	0	8	0	8	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %

Site Name: Dolau Fan

LPA Ref. No. L/003/05

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer J Morgan

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h7

Planning Consent	Application Type	Permission Date	Application No
12 dwellings	Full	26/11/1992	D5/14245
Residential development - 2 dwellings	Full	04/05/2010	S/22592
Residential development - 2 dwellings	Full	07/02/2019	S/37798

Grid Reference 245217 201938

Site Size:

Total Area 0.76ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	1	0	4	0

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name:

Bay View, Graig

LPA Ref. No. L/003/06

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer Mrs R Thomas

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h4

Planning Consent	Application Type	Permission Date	Application No
Road, plots, drainage & house types	Full	25/02/1999	S/1560
Residential development (Mrs R Thomas)	Outline	03/09/1992	D5/15007
Residential development (Mrs R Thomas)	Outline	12/10/1995	D5/17188
Amendment to house types	Full	09/12/2004	S/08163

Grid Reference 244419 201636

Site Size:

Total Area 0.84ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
9	0	0	9	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land at Glanymor Terrace, Burry Port, SA16 0NE

LPA Ref. No. L/003/08

Housing Zone Llanelli
Major Settlement Llanelli
Market Type
Owner / Developer Western Solar Ltd

In 5 year supply since: 2019

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
32 Units	Full	27/03/2019	S/38235

Grid Reference 244948 200724

The Site:

New windfall site 2019.

Site Size:

Total Area 1.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
32	0	0	32	0

Forecast Completions

2020	2021	2022	2023	2024
12	20	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
1.4	100

Greenfield:

Total Area	Total %

Site Name: Goodig (Pen y Porth)

LPA Ref. No. L/003/12

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Housing Association - private **In 5 year supply since:** 2016

Owner / Developer Pobl
Description of development: Mixture of ownership: Help to buy; Open market sales; & shared ownership

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h9

Planning Consent	Application Type	Permission Date	Application No
			-
Residential development, upheld on appeal	Outline	27/10/2008	S/18113
103 houses	Full	19/11/2018	S/36993

Grid Reference 245519 201329

Site Size:

Total Area 4.56ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
103	0	0	103	0

Forecast Completions

2020	2021	2022	2023	2024
20	43	40	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
4.56	100

Site Name: Dyfatty North

LPA Ref. No. L/003/18

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer M & D Ras

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h12

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 245867 201310

Site Size:

Total Area 1.6 ha

The Site:

New LDP site. The landowner is actively trying to sell the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
40	0	0	40	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	5

Cat. 3	Cat. 4
35	0

Brownfield:

Total area	Total %
1.6	100

Greenfield:

Total Area	Total %
0	0

Site Name: Dyfatty South

LPA Ref. No. L/003/19

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h13

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 245909 201195

Site Size:

Total Area 0.9 ha

The Site:

A pre-application has been submitted on part of the site for 7 new homes.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	7

Cat. 3	Cat. 4
13	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.9	100

Site Name: Heol Waun Wen

LPA Ref. No. L/003/20

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h14

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 243912 201106

Site Size:

Total Area 0.7 ha

The Site:

New LDP site. Discussions with adjoining land owner ongoing regarding possible joint sale/development.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	5	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0.7	100

Site Name: Sea View Public House, 3 Gors Road SA16 OEL

LPA Ref. No. L/003/21

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector **In 5 year supply since:** 2016
Owner / Developer M Properties - Mark Vizard
Description of development: Demolition of existing public house & develop 6 3bed & 4 2 bed terraced houses
Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Full	14/07/2015	S/28746

The Site:

New site 2016 Study.

Grid Reference 244478 200790

Site Size:

Total Area 0.15ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
4	6	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.15	100

Greenfield:

Total Area	Total %
0	0

Site Name: Site 4 Burry Port Harbour East

LPA Ref. No. L/003/22

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector **In 5 year supply since:** 2016
Owner / Developer Carmarthenshire County Council
Description of development: A mixed use development consisting of retail, commercial, pub / restaurant & residential use.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/MU1

Planning Consent	Application Type	Permission Date	Application No
Retail, Commercial, Pub/restaurant & residential	Outline	25/11/2015	S/30597
VoC - extension of time	VoC		S/38105

Grid Reference 244626 200463

Site Size:

Total Area 1.2 ha

The Site:

New site 2016 Study. A mixed use development consisting of retail, commercial, pub / restaurant & residential use. Residential units are likely to consist of a small number of flats on upper floors above the ground floor retail units. 20 units is an estimate. Site is to be marketed in the coming months.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	10	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Site 5 & 6 Burry Port Harbour (Adj Former Grillo Site)

LPA Ref. No. L/003/23

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer Carmarthenshire County Council
Description of development: Up to 134 dwellings
Planning Status:

In 5 year supply since: 2016

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Up to 134 dwellings	Outline	25/11/2015	S/30598
VoC - ext of time	VoC		S/38251

Grid Reference 244835 200325

Site Size:

Total Area 3.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
134	0	0	134	0

Forecast Completions

2020	2021	2022	2023	2024
0	29	35	35	35

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
3.2	100

Greenfield:

Total Area	Total %

Site Name: Former Grillo Site

LPA Ref. No. L/003/24

Housing Zone Llanelli
Major Settlement Burry Port
Market Type Private Sector
Owner / Developer Castletown Estates
Description of development: Redevelopment of the site for up to 230 homes

In 5 year supply since: 2016

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Up to 230 Houses	Outline	27/01/2016	S/30678
VoC - extension of time	VoC		S/38251

Grid Reference 244731 200349

Site Size:

Total Area 4.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
230	0	0	230	0

Forecast Completions

2020	2021	2022	2023	2024
0	40	50	50	50

Cat. 3	Cat. 4
40	0

Brownfield:

Total area	Total %
4.6	100

Greenfield:

Total Area	Total %

Site Name: Land adjacent to Maes yr Haf

LPA Ref. No. L/037/01

Housing Zone Llanelli
Major Settlement Cross Hands
Market Type Private Sector
Owner / Developer Mr J Singh

In 5 year supply since: 2019

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h46

Planning Consent	Application Type	Permission Date	Application No
10 3 bed houses & 2 4 bed houses	Full	09/09/1999	S/01815
Extend existing time limit of S/01815	VoC	10/07/2006	S/13257
Residential development (Mr J Singh)	Outline	01/04/2011	S/22921
9 dwellings - not yet determined	Full		S/35926

Grid Reference 256100 212510

Site Size:

Total Area 0.40ha

The Site:

Works to investigate potential mine shafts is currently taking place.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	0	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	5	5

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
0	100

Site Name: 53 Carmarthen Road

LPA Ref. No. L/037/03

Housing Zone Llanelli
Major Settlement Cross Hands
Market Type Private Sector
Owner / Developer Haywood Homes

In 5 year supply since: 1997

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h59

Planning Consent	Application Type	Permission Date	Application No
renewal of S/00400 - Res development of 10	Outline	16/03/2000	S/02281
37 dwellings	Full	25/02/2013	S/18782
extend time to submit RM (105 units)	VoC	20/03/2012	S/18560
Residential development on whole site	Outline	20/03/2012	S/19223

Grid Reference 255794 213036

Site Size:

Total Area 4.25ha

The Site:

First recorded as forming part of the five year housing land supply = 1997. Other applications include: D5/13207 (Outline for 105 dwellings); D5/15940; S/00400. Site capacity increased from 105 to 177 (2014 Study), S/34888 (amendments to the positioning of dwellings)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
105	37	0	68	0

Forecast Completions

2020	2021	2022	2023	2024
0	8	20	20	20

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
4	100

Site Name: Adj Pantgwyn

LPA Ref. No. L/037/05

Housing Zone Llanelli
Major Settlement Cross Hands
Market Type Private Sector
Owner / Developer Magnet Properties

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h47

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	06/10/2010	S/19241
82 dwellings	Outline	23/06/2017	S/33925

Grid Reference 255910 212746

Site Size:

Total Area 6.84ha

The Site:

Smaller site is allocated in the LDP for 65 units. VoC application to extend period has been refused due to the applicant not willing to pay towards education facilities.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
65	0	0	65	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	20	25	20

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
6.84	100

Site Name: West Tip, West Cross Hands (Maes y Parc)

LPA Ref. No. L/037/06

Housing Zone Llanelli
Major Settlement Cross Hands
Market Type Private Sector **In 5 year supply since:** 2013
Owner / Developer Persimmon Homes
Description of development: Mixed use development including 202 houses, a food superstore, medical care facility, residential home and workingman's club.

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/MU1

Planning Consent	Application Type	Permission Date	Application No
			-
	Outline	14/12/2012	S/23696
	RM	21/10/2014	W/30397
	Outline	19/12/2017	W/34955
43 dwellings	RM	20/06/2018	W/36612

Grid Reference 256068 213490

The Site:

Development is underway.

Site Size:

Total Area 17 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
202	67	34	101	19

Forecast Completions

2020	2021	2022	2023	2024
24	35	35	35	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
17	100

Greenfield:

Total Area	Total %

Site Name: The Yard, Heol Hen SA15 5YD

LPA Ref. No. L/054/02

Housing Zone Llanelli
Major Settlement Cynheidre
Market Type Private Sector
Owner / Developer Mr & Mrs Murphy

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	16/04/2013	S/27831
6 dwellings	RM	16/08/2017	S/33355

Grid Reference 248973 207186

Site Size:

Total Area 0.2 ha

The Site:

A RM planning application has been submitted for 6 units (S/33355)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	2

Forecast Completions

2020	2021	2022	2023	2024
2	2	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	

Greenfield:

Total Area	Total %

Site Name: Adj Ael y Bryn

LPA Ref. No. L/054/03

Housing Zone Llanelli
Major Settlement Cynheidre
Market Type Private Sector
Owner / Developer Mrs S Hooper

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
8 dwellings	Outline	05/07/2013	S/28271
6 dwellings	RM	16/08/2017	S/33355

Grid Reference 249000 207216

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
2	3	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: OS No. 7468, Heol Hen (SA15 5HB)

LPA Ref. No. L/071/01

Housing Zone Llanelli
Major Settlement Five Roads
Market Type Private Sector

In 5 year supply since: 2005

Owner / Developer

Description of development: Self build site

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC37/h1

Planning Consent	Application Type	Permission Date	Application No
plot 3	Full	10/05/2016	S/32209
plot 1 - detached dwelling (Mr & Mrs Thorne)	Full	12/05/2008	S/18656
plot 12 - 4 bed dwelling (Mr R Kirk)	Full	18/12/2009	S/22045
plot 11	Full	08/02/2008	S/18036
plot 5	Full	27/06/2014	S/30069
plot 2	Full	19/06/2014	S/30117

The Site:

The site is allocated, along with L/071/03 Adj Parc Elin Mawr as one site in the LDP - SC37/h1
Plot 4 - Full granted 28/4/15 (S/31448)

Grid Reference 248736 205674

Site Size:

Total Area 1.73ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
16	13	2	1	0	1	0	0	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	2	100

Site Name: Adj Parc Elin Mawr

LPA Ref. No. L/071/04

Housing Zone Llanelli
Major Settlement Five Roads
Market Type Private Sector
Owner / Developer Mr A Cosimetti

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC37/h1

Planning Consent	Application Type	Permission Date	Application No
13 dwellings	Outline	19/08/2013	S/25584
20 dwellings	Outline	21/09/2017	S/33277

Grid Reference 248870 205675

Site Size:

Total Area 0.76ha

The Site:

The site is allocated, along with L/071/01 OS No. 7468, Heol Hen as one site in the LDP - SC37/h1. Application S/33277 not yet determined and is for an increased capacity of 20 dwellings

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	0	0	13	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	5	5	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.76	100

Site Name: Land adjacent Little Croft

LPA Ref. No. L/071/05

Housing Zone Llanelli
Major Settlement Five Roads
Market Type Private Sector

In 5 year supply since: 2015

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC37/h3

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 248987 205610

Site Size:

Total Area 1.2 ha

The Site:

Interest has been shown by a developer & a pre-application has been submitted.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
25	0	0	25	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	5	10	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.2	100

Site Name: Llanedi Road, Hendy

LPA Ref. No. L/080/05

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Anton Developments

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h9

Planning Consent	Application Type	Permission Date	Application No
6 dwellings (Mr & Mrs Thomas)	Outline	23/11/2000	S/2719
6 plots (Anton Devpts)	Outline	18/06/2012	S/26477
6 detached homes (Anton Devpts)	Full	17/02/2005	S/08943
2 dwellings (Anton Devpts)	Full	22/05/2015	S/31804
plots 1-6	RM	04/09/2015	S/32177

Grid Reference 258164 205048

Site Size:

Total Area 0.74ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	2	2	2	1

Forecast Completions

2020	2021	2022	2023	2024
1	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: West side of Bronallt Road (Coed y Bronallt)

LPA Ref. No. L/080/06

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Self build

In 5 year supply since: 2001

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h6

Planning Consent	Application Type	Permission Date	Application No
Residential development	Full	16/03/1995	D5/16775
Residential development	Outline	23/10/1989	D5/11875
5 dwellings (Mr N McDonnell)	Full	28/09/2006	S/13870
Plot 14 - 1 dwelling (Mr G Davies)	Full	15/05/2006	S/12665
plot 7	Full	01/10/2007	S/17005
plot 9	Full	06/05/2015	S/31757

The Site:

S/34339 - CLEUD 13/10/16

Grid Reference 258123 204299

Site Size:

Total Area 3.65ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
37	32	4	1	1	0	0	0	0	0	0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
0	0	4	100

Site Name: East side of Bronallt Road

LPA Ref. No. L/080/07

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Mr JT Jones / Greenway Homes

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h5

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mr & Mrs JT Jones)	Outline	30/07/2009	S/13659
8 houses on part of the site	Full	10/04/2018	S/34537

Grid Reference 258338 204078

Site Size:

Total Area 1.14ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
28	0	0	28	2

Forecast Completions

2020	2021	2022	2023	2024
6	10	10	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.14	100

Site Name: Fforest Garage

LPA Ref. No. L/080/08

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Mr R Edwards

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h7

Planning Consent	Application Type	Permission Date	Application No
	Outline	06/02/2008	S/17720

Grid Reference 258641 204194

The Site:

New LDP Site.

Site Size:

Total Area 0.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
17	0	0	17	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	8	9	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.5	100

Site Name: Adjacent Clos y Wern

LPA Ref. No. L/080/09

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Mr & Mrs Fletcher

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 257458 204275

Site Size:

Total Area 0.4 ha

The Site:

New LDP Site. A pre-application has been received in respect of building 8 dwellings on the site (PA/13492)

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	3	2	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Land adjacent Clos Ty Gwyn / Cwrt Y Bedw (SA4 0XL)

LPA Ref. No. L/080/10

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Persimmon Homes

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h3

Planning Consent	Application Type	Permission Date	Application No
91 dwellings	Full	08/02/2016	S/31228

Grid Reference 257543 203727

The Site:

New LDP Site.

Site Size:

Total Area 2.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
91	71	20	0	0	0	0	0	0	0	0	0

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
		2.3	100

Site Name: Land between Clayton Road and East of Bronallt Road

LPA Ref. No. L/080/11

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Mr JT Jones

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h4

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 258349 203984

The Site:

New LDP Site

Site Size:

Total Area 1 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
20	0	0	20	0	0	0	0	10	10

Cat. 3	Cat. 4
0	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		1	100

Site Name: Land adjacent to Clos Benallt Fawr

LPA Ref. No. L/080/12

Housing Zone Llanelli
Major Settlement Hendy
Market Type Private Sector
Owner / Developer Persimmon Homes

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/7/h8

Planning Consent	Application Type	Permission Date	Application No
Not yet determined	Full		S/38255

Grid Reference 258292 204636

Site Size:

Total Area 1.8 ha

The Site:

New LDP Site. Permission has been refused & appeal dismissed (S/35215 on 5/4/18) against officer recommendation, the application was submitted by Permission.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
35	0	0	35	0

Forecast Completions

2020	2021	2022	2023	2024
0	15	20	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.8	100

Site Name: Land adj to Stockwell Lane

LPA Ref. No. L/085/06

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer David Lloyd George Developments

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h3

Planning Consent	Application Type	Permission Date	Application No
			-
plot6 - 4 bed house (Mr PF Hartnoll)	RM	28/06/2007	S/16369
Proposed Residential development (David Lloyd	Outline		S/17768
6 dwellings	Outline	12/08/2004	S/07328

Grid Reference 0 0

Site Size:

Total Area 5.06ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
95	0	0	95	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
95	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
	100

Site Name: Land opposite Parc Pendre (SA17 4TE)

LPA Ref. No. L/085/08

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector **In 5 year supply since:** 2016
Owner / Developer Carmarthenshire County Council
Description of development: 18 no. two storey dwellings together new cul de sac and access to existing access to highway

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Full	30/11/2006	S/13109
	Outline	06/03/2017	S/30578

Grid Reference 240992 206308

Site Size:

Total Area 1.73ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
18	0	0	18	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	10	8	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.73	100

Site Name: Land adj to Brodawel

LPA Ref. No. L/085/09

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer Mr EP Roberts

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h5

Planning Consent	Application Type	Permission Date	Application No
9 dwellings	Outline	02/10/2013	S/25519
Residential development (Mary Roberts & Philipp Roberts)	Outline	11/04/2008	S/15953
Extension of time	VOC	15/04/2019	S/36141

The Site:

Grid Reference 240891 206147

Site Size:

Total Area 1.0 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
9	0	0	9	0	0	0	0	0	0

Cat. 3	Cat. 4
9	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %
		1.0	100

Site Name: Adj Parc Pendre

LPA Ref. No. L/085/10

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer Mr & Mrs Smith

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h4

Planning Consent	Application Type	Permission Date	Application No
			-
6 storey dwelling (Mr PF Hartnoll)	Outline	12/08/2004	S/07328
plot 7	Full	22/11/2006	S/14432
Residential development	Outline	09/05/2011	S/14663
VoC to extend period of time to submit RM (not det)	VoC		S/30141

Grid Reference 241240 20650

Site Size:

Total Area 1.49ha

The Site:

A commitment has been made to build a new school on the site, and the planning application is currently being progressed, as a result, the capacity has been reduced to 0.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
0	0	0	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.49	100

Site Name: Butter Factory & Coal Yard, Station Road (Llys y Foryd)

LPA Ref. No. L/085/11

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer Morgan Construction

In 5 year supply since: 2008

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h6

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	18/01/2008	S/13372
2 phases - Ph 1 - 7 houses; Ph 2 - 16 apartments	RM	27/11/2008	S/19788
4 dwellings	Full	27/06/2011	S/24732
19 dwellings	Full	13/09/2012	S/26093

Grid Reference 240299 206427

Site Size:

Total Area 0.66ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
36	29	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
7	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.66	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land to the rear of Park View Drive, Station Road

LPA Ref. No. L/085/13

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer GRD Ltd

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h7

Planning Consent	Application Type	Permission Date	Application No
24 dwellings	Outline	12/09/2017	S/34146
9 bungalows (on part)	RM	24/05/2018	S/36660

Grid Reference 240370 206422

Site Size:

Total Area 1.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
24	0	0	24	0	9	8	7	0	0	0	

Brownfield:		Greenfield:	
Total area	Total %	Total Area	Total %
		1.2	100

Site Name: Land adjacent Former Dinas Yard Factory

LPA Ref. No. L/085/14

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer Bryan Beynon

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h10

Planning Consent	Application Type	Permission Date	Application No
	Outline	12/01/2018	S/33973

Grid Reference 241092 206259

The Site:

New LDP site. S/33973 also covers L/085/15.

Site Size:

Total Area 1.5 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	10	10	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.5	100

Site Name: Former Dinas Yard Factory

LPA Ref. No. L/085/15

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer Mr Bryan Beynon

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/3/h9

Planning Consent	Application Type	Permission Date	Application No
	Outline	12/01/2018	S/33973

Grid Reference 240993 206215

The Site:

New LDP site. S/33973 also covers L/085/14.

Site Size:

Total Area 1.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	10	10

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
1.3	100

Greenfield:

Total Area	Total %

Site Name: Land at Parc Pendre

LPA Ref. No. L/085/16

Housing Zone Llanelli
Major Settlement Kidwelly
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	06/03/2017	S/30577

Grid Reference 240967 206294

Site Size:

Total Area 0.48ha

The Site:

A commitment has been made to build a new school on the site, and the planning application is currently being progressed, as a result, the capacity has been reduced to 0.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
0	0	0	0	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: 16 Y Garreg Llwyd

LPA Ref. No. L/095/02

Housing Zone Llanelli
Major Settlement Llanedi
Market Type Private Sector
Owner / Developer Anton Developments

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC36/h1

Planning Consent	Application Type	Permission Date	Application No
Road and plot layout for 8 dwellings - NYD	Full		S/37922

Grid Reference 258515 207150

Site Size:

Total Area 0.8 ha

The Site:

New LDP site. The landowners have progressed initial survey work and have begun works to formulate a layout for a formal pre-application submission. Informal discussions have taken place with officers of the LPA.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	4	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.8	100

Site Name: Adj Morlais Tinplate Works (Aberllwchwr) (SA14 8AH)

LPA Ref. No. L/104/06

Housing Zone Llanelli
Major Settlement Llangennech
Market Type Private Sector

In 5 year supply since: 2005

Owner / Developer

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h51

Planning Consent	Application Type	Permission Date	Application No
	Outline	03/04/1989	11277
Residential development - renewal of D5/11277	Outline	30/03/1992	D5/14538
Residential development (Mr & Mrs H Davies)	RM	12/11/1997	S/00646

Grid Reference 256067 200885

Site Size:

Total Area 2.74ha

The Site:

Development is underway. LDP has enlarged the site. Other applications include: S/14662 (plot 7) approved 20/12/06; S/15255 (plot 28) approved 22/2/07. S/28463 (plot 33) approved 14/8/13; S/28120 (plot 21) approved 19/6/13; S/33200 (plot 36) approved 2/3/16; S/33974 (plot 38); S/33725 (plot 49); S/33974 (plot 38); S/34104 (Plot H, adj 48); S/34709 (plot G); S/35552 (plot 51); S/36607 (plot 36); S/37356 (plot 39).

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
42	32	2	8	1	2	3	2	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
3	100	0	0

Site Name: **Box Farm**

LPA Ref. No. L/104/09

Housing Zone Llanelli
Major Settlement Llangennech
Market Type Private Sector
Owner / Developer Mr J Roberts

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h50

Planning Consent	Application Type	Permission Date	Application No
7 units	Outline	02/05/2017	S/33213

Grid Reference 255932 200908

The Site:

New LDP site.

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	4	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Golwg yr Afon

LPA Ref. No. L/104/10

Housing Zone Llanelli
Major Settlement Llangennech
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h52

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 256076 201171

Site Size:

Total Area 2.1 ha

The Site:

New LDP site. A Phase 1 Habitat Survey, Vegetation Clearance Method and Dormouse Survey have been carried out and the site has recently been cleared in readiness for marketing.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
50	0	0	50	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	25	25

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2.1	100

Site Name: Opposite Parc Morlais

LPA Ref. No. L/104/11

Housing Zone Llanelli
Major Settlement Llangennech
Market Type Private Sector
Owner / Developer Mr K Thomas

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h53

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 256473 202092

The Site:

New LDP site. Pre-application discussions have taken place.

Site Size:

Total Area 1.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
30	0	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	15	15

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.3	100

Site Name: Maesydderwen

LPA Ref. No. L/104/12

Housing Zone Llanelli
Major Settlement Llangennech
Market Type Private Sector
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA2/h54

Planning Consent	Application Type	Permission Date	Application No
1 supported dwelling	Full	08/12/2011	S/25648
	Outline	20/02/2017	S/34584

Grid Reference 256584 202515

Site Size:

Total Area 0.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	1	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	3	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.4	100

Site Name: Adjacent St Nons Church SA14 6BE

LPA Ref. No. L/110/02

Housing Zone Llanelli
Major Settlement Llannon
Market Type Private Sector
Owner / Developer Mr Evans & Mr Owen

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
CL47c	Adopted Plan		CUDP
34 dwellings	Outline	04/04/2013	S/24486
34 dwellings	RM	29/01/2016	S/32126

Grid Reference 254045 208381

Site Size:

Total Area 1.4 ha

The Site:

A technical start has been made, and conditions are being discharged.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
34	0	0	34	0

Forecast Completions

2020	2021	2022	2023	2024
4	10	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.4	100

Site Name: Land north of Clos Rebecca

LPA Ref. No. L/110/03

Housing Zone Llanelli
Major Settlement Llannon
Market Type Private Sector
Owner / Developer Pennant Homes

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC34/h5

Planning Consent	Application Type	Permission Date	Application No
48 dwellings	Full	29/01/2019	S/36934

Grid Reference 254116 208903

Site Size:

Total Area 1.8 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
48	0	0	48	0

Forecast Completions

2020	2021	2022	2023	2024
0	16	16	16	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
1.8	100

Site Name: Land opposite Parc y Garreg

LPA Ref. No. L/127/05

Housing Zone Llanelli
Major Settlement Mynyddygarreg
Market Type Private Sector
Owner / Developer Nigel Short

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: SC17/h4

Planning Consent	Application Type	Permission Date	Application No
Up to 32 units	Outline	31/08/2017	S/32362

Grid Reference 242079 207391

The Site:

New LDP site

Site Size:

Total Area 1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
32	0	0	32	0

Forecast Completions

2020	2021	2022	2023	2024
0	10	12	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
	100

Greenfield:

Total Area	Total %

Site Name: Gwennlian Court Hotel, Mynyddygarreg SA17 4LW

LPA Ref. No. L/127/06

Housing Zone Llanelli
Major Settlement Mynyddygarreg
Market Type Private Sector **In 5 year supply since:** 2017
Owner / Developer M Blewett
Description of development: Demolition of hotel and construction of 3 houses & conversion to 3 linked houses

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
6 houses	Full	12/09/2016	S/32708

Grid Reference 242142 207733

Site Size:

Total Area 0.37ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
3	3	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.37	100

Greenfield:

Total Area	Total %

Site Name: Former Speedway Garage

LPA Ref. No. L/135/01

Housing Zone Llanelli
Major Settlement Pembrey
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h1

Planning Consent	Application Type	Permission Date	Application No
Demolition of vacant garage & residential development	Outline	11/11/1999	S/02112

Grid Reference 241968 201747

Site Size:

Total Area 1.58ha

The Site:

S/14031 & S/14033 refused 27/9/06 (plots 11 &12).

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
32	2	0	30	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
30	0

Brownfield:

Total area	Total %
1	40

Greenfield:

Total Area	Total %
1	60

Site Name: Cwrt Farm

LPA Ref. No. L/135/03

Housing Zone Llanelli
Major Settlement Pembrey
Market Type Private Sector
Owner / Developer Charles Church

In 5 year supply since: 2007

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h2

Planning Consent	Application Type	Permission Date	Application No
100 dwellings - Not yet determined	Full		S/21597

Grid Reference 242668 201438

Site Size:

Total Area 4.6 ha

The Site:

Full planning permission has been applied for, but not yet determined (S/21597) by Charles Church, for 100 dwellings. The applicant has put in revised plans and the application is progressing. LDP Increased capacity from 50 to 75.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
75	0	0	75	0

Forecast Completions

2020	2021	2022	2023	2024
0	15	30	30	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
4.6	100

Site Name: Lando Road

LPA Ref. No. L/135/04

Housing Zone Llanelli
Major Settlement Pembrey
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h10

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 241779 201986

The Site:

New LDP site

Site Size:

Total Area 0.6 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Garreglwyd

LPA Ref. No. L/135/05

Housing Zone Llanelli
Major Settlement Pembrey
Market Type Private Sector
Owner / Developer Carmarthenshire County Council.

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T2/1/h11

Planning Consent	Application Type	Permission Date	Application No
14 affordable houses	Full	24/07/2018	S/36380

Grid Reference 242332 201550

Site Size:

Total Area 0.5 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	0	0	14	0

Forecast Completions

2020	2021	2022	2023	2024
0	14	0	0	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Incline Inn

LPA Ref. No. L/152/03

Housing Zone Llanelli
Major Settlement Ponthenri
Market Type Private Sector
Owner / Developer Alan Morgan

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h10

Planning Consent	Application Type	Permission Date	Application No
	Outline	30/07/2008	S/18914

Grid Reference 247661 209330

Site Size:

Total Area 0.16ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: Land at Ty'n y Waun Farm

LPA Ref. No. L/152/04

Housing Zone Llanelli
Major Settlement Ponthenri
Market Type Private Sector
Owner / Developer Mrs Griffiths

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h9

Planning Consent	Application Type	Permission Date	Application No
4 dwellings on part of site	Outline	23/08/2013	S/28766
2 bungalows	Outline	29/06/2017	S/35571

Grid Reference 247915 209516

The Site:

New LDP site

Site Size:

Total Area 1 ha

Categorisation:

Forecast Completions

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	2020	2021	2022	2023	2024
30	0	0	30	0	0	0	4	4	4

Cat. 3	Cat. 4
18	0

Brownfield:

Greenfield:

Total area	Total %	Total Area	Total %

Site Name: OS2636-2834-2943, the B4317

LPA Ref. No. L/154/01

Housing Zone Llanelli
Major Settlement Pontyates
Market Type Private Sector
Owner / Developer Plan & Build / M Pursey

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h6

Planning Consent	Application Type	Permission Date	Application No
Residential development (Mr SB James)	Outline	19/07/2001	S/3107, S/440
	Outline	25/09/2003	GW/05118
Residential development (Plan & Build)	Outline	21/12/2006	S/14453

Grid Reference 247260 208360

Site Size:

Total Area 1.46ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, they intend to submit outline permission during the next year. Development should commence shortly after.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
18	2	0	16	0

Forecast Completions

2020	2021	2022	2023	2024
0	8	8	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land at Heol Llanelli, Danybanc Road

LPA Ref. No. L/154/02

Housing Zone Llanelli
Major Settlement Pontyates
Market Type Private Sector
Owner / Developer Eatonfield Holdings (since gone into administration)

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h8

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 247957 207976

Site Size:

Total Area 3.26ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
100	0	0	100	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
100	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
3	100

Site Name: Cae Canfas

LPA Ref. No. L/154/03

Housing Zone Llanelli
Major Settlement Pontyates
Market Type Private Sector
Owner / Developer Mr Glyn Rees

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/5/h7

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 247495 208169

Site Size:

Total Area 0.6 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
8	0	0	8	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	4	4

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: 8 Heol Llanelli, Pontyates SA15 5TU

LPA Ref. No. L/154/04

Housing Zone Llanelli
Major Settlement Pontyates
Market Type Private Sector
Owner / Developer AJ Building & Plastering

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
6 Townhouses	Full	12/05/2016	S/30874

Grid Reference 24711 208228

Site Size:

Total Area 0.2 ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
3	3	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %
0	0

Site Name: Adj 39 Heol y Felin

LPA Ref. No. L/155/06

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer G Redmond

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/6/h3

Planning Consent	Application Type	Permission Date	Application No
	Outline	17/02/2005	S/08853
	RM	02/06/2008	S/18460

Grid Reference 249825 211649

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
6	0	0	6	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
6	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %

Site Name: Land adj Ffordd Aneurin (SA15 5DH)

LPA Ref. No. L/155/09

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer Carmarthenshire County Council

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
	Outline	14/12/2015	S/30509

Grid Reference 249635 211639

Site Size:

Total Area 5 ha

The Site:

The site was removed from the Study in 2015 as it had no status, it returned in the 2016 Study as it obtained planning permission. Site is currently for sale.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
84	0	0	84	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
84	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
5	100

Site Name: Ffynon Fach, Bancffosfelen

LPA Ref. No. L/155/10

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer Sauro Construction

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
4 dwellings	Outline		S/23231
4 dwellings	RM		S/26236
21 dwellings	Full	11/11/2014	S/29117
19 dwellings	Full	18/08/2016	S/32841

Grid Reference 248800 211968

Site Size:

Total Area 0.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
23	4	4	15	4

Forecast Completions

2020	2021	2022	2023	2024
2	6	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
0.1	100

Site Name: Coalbrook Tip (N & NW of Heol Aneddfa)

LPA Ref. No. L/155/11

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector

In 5 year supply since: 2016

Owner / Developer

Description of development: CCC

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/6/h4

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 250495 211329

Site Size:

Total Area 1 ha

The Site:

LDP has allocated a smaller site area than the UDP. The site is within the Council's capital receipt programme for disposal and will be marketed shortly.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	6	7	7

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
1	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land adj Llwynpiod, Bancffosfelen

LPA Ref. No. L/155/12

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer CCC

In 5 year supply since: 2017

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/6/h2

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 249476 211843

Site Size:

Total Area 2.4 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
40	0	0	40	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	10

Cat. 3	Cat. 4
30	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2.4	100

Site Name: Land off Ashgrove

LPA Ref. No. L/155/13

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer Douch & Sons

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/6/h5

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 250775 211148

Site Size:

Total Area 0.17ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, he has undertaken surveys and spoken to a developer about progressing with the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
6	0	0	6	0	0	3	3	0	0	0	

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
		0.17	100

Site Name: Land off Heol Llannon

LPA Ref. No. L/155/14

Housing Zone Llanelli
Major Settlement Pontyberem
Market Type Private Sector
Owner / Developer Peter Davidson

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/6/h6

Planning Consent	Application Type	Permission Date	Application No
			0

Grid Reference 250616 210561

Site Size:

Total Area 2.2 ha

The Site:

New LDP site. A pre-application has been received for 60 units on the site (also incorporating adjoining land).

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
55	0	0	55	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	10	10	10

Cat. 3	Cat. 4
25	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %
2.2	100

Site Name: Adj Filling Station, Bryncaerau

LPA Ref. No. L/177/01

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Sean Dufy

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h1

Planning Consent	Application Type	Permission Date	Application No
	Outline	21/11/2002	GW/2504
T9b	Adopted Plan		CUDP
Road & plots layout for 7 houses	Full	07/07/2004	S/06919

Grid Reference 244250 205311

Site Size:

Total Area 0.62ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
7	0	0	7	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
7	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Land at Heol Llanelli

LPA Ref. No. L/177/02

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Kenoak Properties Ltd

In 5 year supply since: 2005

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h6 (part)

Planning Consent	Application Type	Permission Date	Application No
			-
7 detached dwellings (Phase 1)	Full	07/01/2005	S/07068
Proposed dwelling (plot5)	Full	19/11/2007	S/17585
Plot 2	Full	16/11/2009	S/21696
Plot 7	Full	29/05/2012	S/26438
Plot 10	Full	07/08/2013	S/28682

The Site:

Site capacity reduced to 7 units (S/07068) - phase 1 of overall site.

Grid Reference 245448 204368

Site Size:

Total Area 0.60ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
7	3	1	3	0	1	1	1	0	0	0	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Total %
0	0	1	100

Site Name: Adjacent County Primary School & Trilwm

LPA Ref. No. L/177/03

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h6 (part)

Planning Consent	Application Type	Permission Date	Application No
1 plot (Mr Stuart Jones)	Full	16/11/2009	S/21696

Grid Reference 245357 204351

Site Size:

Total Area 1.09ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Opposite Trilwm

LPA Ref. No. L/177/04

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Kenwood Developments

In 5 year supply since: 2012

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h7

Planning Consent	Application Type	Permission Date	Application No
Residential development (no's not known)	Outline	09/08/2011	S/20834
Access Road & 6 plots on part of the site	Full	07/08/2003	GW/03659

Grid Reference 245811 204273

Site Size:

Total Area 2.27ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
23	1	0	22	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
22	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1	100

Site Name: Adj 21 Heol Waun y Clun

LPA Ref. No. L/177/06

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Mr JR Griffiths

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h4

Planning Consent	Application Type	Permission Date	Application No
	Full	22/07/1992	D5/13952
	Outline	03/10/1988	10700
Residential development	Outline	15/09/2005	S/10471
20 dwellings, access road (Mr JR Griffiths)	RM	23/12/2008	S/19881

Grid Reference 245099 204334

Site Size:

Total Area 0.53ha

The Site:

The landowner is seeking to sell the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
20	0	0	20	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
20	0

Brownfield:

Total area	Total %	Total Area	Total %
0	0	1	100

Greenfield:

Site Name: Adj Primary School

LPA Ref. No. L/177/07

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h6 (part)

Planning Consent	Application Type	Permission Date	Application No
			-

Grid Reference 245290 204327

Site Size:

Total Area 1.16ha

The Site:

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
28	0	0	28	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
28	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.16	100

Site Name: North of Maes y Ffynnon

LPA Ref. No. L/177/08

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Mrs J Griffiths

In 5 year supply since: 2012

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h5

Planning Consent	Application Type	Permission Date	Application No
Residential development	Outline	28/06/2011	S/23068
Extend time	VoC	07/10/2015	S/30231
Extend time	VoC	25/01/2018	S/35524

Grid Reference 245091 204196

The Site:

The landowner is seeking to sell the site.

Site Size:

Total Area 1.62ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
35	0	0	35	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
35	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.62	100

Site Name: Rear of 7 Bryncaerau

LPA Ref. No. L/177/10

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Mr I Powell

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h2

Planning Consent	Application Type	Permission Date	Application No
	Outline	29/06/2009	S/17083
9 dwellings - Awaiting signing of S106	Outline		S/26460

Grid Reference 244377 205299

Site Size:

Total Area 0.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
11	0	0	11	0

Forecast Completions

2020	2021	2022	2023	2024
0	3	4	4	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %

Greenfield:

Total Area	Total %

Site Name: No. 20 Bryncaerau

LPA Ref. No. L/177/11

Housing Zone Llanelli
Major Settlement Trimsaran
Market Type Private Sector
Owner / Developer Mr P Pursglove

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: T3/4/h3

Planning Consent	Application Type	Permission Date	Application No
6 dwellings	Full	09/05/2018	S/23850

Grid Reference 244412 205166

The Site:

Capacity of 5 due to net gain.

Site Size:

Total Area 0.2 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
5	0	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	2	3	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %

Site Name: 62 Heol y Neuadd, Lllys Ravelston

LPA Ref. No. L/178/01

Housing Zone Llanelli
Major Settlement Tumble
Market Type Private Sector
Owner / Developer Ravelston

In 5 year supply since: 2016

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h57

Planning Consent	Application Type	Permission Date	Application No
	Outline	06/01/1992	D5/14343
	Reserved Matters	14/01/1993	D5/14897
Detached 4 bed house (plot 2)	Full	30/10/2009	S/21720

Grid Reference 253882 212265

Site Size:

Total Area 0.93ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
14	9	0	5	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
5	0

Brownfield:

Total area	Total %
0	17

Greenfield:

Total Area	Total %
1	83

Site Name: Rhydyccerrig Estate, Cwmmawr

LPA Ref. No. L/178/06

Housing Zone Llanelli
Major Settlement Tumble
Market Type Private Sector
Owner / Developer TRJ

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h54

Planning Consent	Application Type	Permission Date	Application No
			-
1 dwelling & 2 bedsits (supported accom)	Full	15/01/2008	S/15458
10 bungalows	Full	28/06/2013	S/24072

Grid Reference 253140 212268

Site Size:

Total Area 1.21 ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, the site is within their 5 year plan to complete.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
13	3	0	10	0

Forecast Completions

2020	2021	2022	2023	2024
0	0	0	0	0

Cat. 3	Cat. 4
10	0

Brownfield:

Total area	Total %
1.21	100

Greenfield:

Total Area	Total %
0	0

Site Name: Central Garage, Llannon Road

LPA Ref. No. L/178/08

Housing Zone Llanelli
Major Settlement Tumble
Market Type Private Sector
Owner / Developer Main Unit Ltd

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
31 dwellings	Outline	24/02/2014	S/26485
24 dwellings	Full	19/06/2017	S/35152

Grid Reference 254555 211400

Site Size:

Total Area 0.9 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
24	0	0	24	0

Forecast Completions

2020	2021	2022	2023	2024
4	10	10	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.9	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land between 22 & 28 Bethesda Road

LPA Ref. No. L/178/13

Housing Zone Llanelli
Major Settlement Tumble
Market Type Private Sector
Owner / Developer Trustees of Rubec & Elloughton

In 5 year supply since: 2013

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h56

Planning Consent	Application Type	Permission Date	Application No
	Outline	19/03/2013	S/24446
Extension of time	VoC	03/02/2019	S/33805

Grid Reference 253563 211957

Site Size:

Total Area 1.1 ha

The Site:

The landowner has been contacted to ascertain their intentions with the site, after gaining permission on application S/33805 they intend to sell the site.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C	Forecast Completions					Cat. 3	Cat. 4
					2020	2021	2022	2023	2024		
50	0	0	50	0	0	0	0	0	0	50	0

Brownfield:

Total area	Total %	Greenfield: Total Area	Greenfield: Total %
1.1	100	0	0

Site Name: Former Tumble RFC, Heol y Neuadd SA14 6EL

LPA Ref. No. L/178/15

Housing Zone Llanelli
Major Settlement Tumble
Market Type Private Sector
Owner / Developer Bassett & Macgregor Ltd

In 5 year supply since: 2014

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Demolition of Club & construction 10 houses	Full	07/03/2014	S/28624

Grid Reference 254060 212034

Site Size:

Total Area 0.2 ha

The Site:

New Site 2014

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
10	8	0	2	0

Forecast Completions

2020	2021	2022	2023	2024
2	0	0	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0.2	100

Greenfield:

Total Area	Total %
0	0

Site Name: Land to the north of Tycroes Rugby Club, Penygarn Road SA18 3NY

LPA Ref. No. L/180/06

Housing Zone Llanelli
Major Settlement Tycroes
Market Type Private Sector
Owner / Developer C Jenkins
Description of development: Up to 27 dwellings (3 affordable)

In 5 year supply since: 2016

Planning Status:

Development Plan: Carmarthenshire LDP allocation: w/f

Planning Consent	Application Type	Permission Date	Application No
Up to 27 dwellings	Outline	12/06/2015	S/29469
27 dwellings	RM	19/03/2019	S/37358

Grid Reference 260828 210569

Site Size:

Total Area 1.3 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
27	0	0	27	0

Forecast Completions

2020	2021	2022	2023	2024
0	7	10	10	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.3	100

Site Name: Fforestfach

LPA Ref. No. L/180/11

Housing Zone Llanelli
Major Settlement Tycroes
Market Type Private Sector
Owner / Developer Haywood Homes

In 5 year supply since:

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h22

Planning Consent	Application Type	Permission Date	Application No
27 dwellings	Full	01/04/2014	.

Grid Reference 261602 210444

Site Size:

Total Area 1.1 ha

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
27	0	0	27	0

Forecast Completions

2020	2021	2022	2023	2024
7	10	10	0	0

Cat. 3	Cat. 4
0	0

Brownfield:

Total area	Total %
0	0

Greenfield:

Total Area	Total %
1.1	100

Site Name: Land at Heol Ddu

LPA Ref. No. L/180/12

Housing Zone Llanelli
Major Settlement Tycroes
Market Type Private Sector
Owner / Developer PD Edenhall Ltd

In 5 year supply since: 2015

Description of development:

Planning Status:

Development Plan: Carmarthenshire LDP allocation: GA3/h23

Planning Consent	Application Type	Permission Date	Application No
	Outline	21/05/2014	S/13960
Extension of time	VoC	28/12/2017	S/36609

Grid Reference 260220 209994

Site Size:

Total Area 5.1 ha

The Site:

The applicant has submitted an application to discharge a condition on application S/13960. An application to vary the condition for the submission of reserved matters for a further 2 years.

Categorisation:

Capacity	Comp prior to last Study	Comp since last Study	Units Rem @ 1/4/19	U/C
127	0	0	127	0

Forecast Completions

2020	2021	2022	2023	2024
0	20	20	20	20

Cat. 3	Cat. 4
47	0

Brownfield:

Total area	Total %
5.1	100

Greenfield:

Total Area	Total %

