Housing Land Audit 2015

Aberdeen City Council
Aberdeenshire Council

Housing Land Audit 2015

A joint publication by Aberdeen City Council and Aberdeenshire Council

1.	Introduction	
1.1	Purpose of Audit	1
1.2	Preparation of Audit	1
1.3	Housing Market Areas	3
1.4	Land Supply Definitions	4
2.	Background to Housing Land Audit 2015	
2.1	2015 Draft Housing Land Audit Consultation	5
3.	Established Housing Land Supply	
3.1	Established Housing Land Supply	6
3.2	Greenfield / Brownfield Land	7
4.	Constrained Housing Land Supply	
4.1	Constrained Housing Land Supply	8
4.2	Analysis of Constraints	9
4.3	Constrained Sites and Completions	10
5.	Effective Housing Land Supply	
5.1	Five Year Effective Supply	12
5.2	Post Five Year Effective Supply	13
5.3	Small Sites	14
5.4	Trends in the Effective Supply	15
6.	Housing Requirement and Effective Supply	
6.1	Housing Requirement and Effective Supply	17
7.	Agreement on Effective Supply	
7.1	Agreement on Effective Supply	18
8.	Cairngorms National Park Sites	
8.1	Cairngorms National Park Sites	19

Appendix 1 Glossary of Terms

Definitions used in Housing Land Audit Tables

Appendix 2 Detailed Statement of Established, Constrained and Effective
Land Supply 2015 for Aberdeen City and Aberdeenshire

Tables:

- Aberdeen City

- Aberdeenshire part of Aberdeen Housing Market Area

- Aberdeenshire Rural Housing Market Area

Appendix 3 Actual and Anticipated Housing Completions:

- Housing Market Areas

- Strategic Growth Areas

- Aberdeenshire Settlements

Appendix 4 Constrained Sites

Appendix 5 Long Term Constrained Sites

Published August 2015

Aberdeen City Council
Enterprise, Planning & Infrastructure
Business Hub 4
Ground Floor North
Marischal College
Broad Street
Aberdeen
AB10 1AB

Aberdeenshire Council Infrastructure Services Woodhill House Westburn Road Aberdeen AB16 5GB

1. Introduction

1.1 Purpose of Audit

- 1.1.1 This housing land audit illustrates the scale and characteristics of the current housing land supply in Aberdeen City and Aberdeenshire. It explains the background to the identification of the land supply and the way in which it is determined. It then reviews the main characteristics of the current supply and gives details of each site. The base date of the Housing Land Audit is 1 January 2015.
- 1.1.2 The report has been produced using Scottish Government guidance contained within <u>Planning Advice Note 2/2010 Affordable Housing and Housing Land Audits</u>, which sets out the criteria for the inclusion of sites in the audit, and gives guidance on determining the status of these sites.

1.2 Preparation of Audit

1.2.1 The statement of land supply in Aberdeen City and Aberdeenshire is the result of systematic preparation and consultation, the main elements of which are:

Regular Monitoring: The existing land supply is kept up to date during the year by regular monitoring. The information kept under review includes house completions, permissions granted and new allocations. The base date for the audit is taken to be 1st January every year to allow direct comparisons between individual years.

Housebuilders Survey: Developers, landowners and agents are contacted each year to confirm the details held on housing sites and give anticipated development rates. In addition, they are asked to identify any relevant constraints on development and give details of what action is being taken to bring sites forward. The Scottish Government (Housing Investment Division) is also asked at this stage for information about their development funding programme for affordable housing.

Consultation on Draft Land Supply: The information is consolidated to produce a draft statement of land supply. This draft is made available on the Aberdeenshire Council and Aberdeen City Council websites for consultation and notification is sent to Homes for Scotland (HfS), Scottish Government (Housing Investment Division), Scottish Environment Protection Agency (SEPA), Scottish Water, Scottish Natural Heritage (SNH) and a number of large and small developers. Once all responses to the draft have been received and analysed by the two Councils, a meeting is held with consultees with a view to producing an agreed statement of the land supply situation.

Publication of Final Report: The finalised audit is reported to the June meeting of the Strategic Development Planning Authority and is then published on both Council's websites and in hard copy.

1.3 Housing Market Areas

1.3.1 The land supply statement is divided up by Housing Market Area. The Aberdeen Housing Market Area (AHMA) includes Aberdeen City and the part of Aberdeenshire which forms roughly a 30km radius of the City boundary while the Rural Housing Market Area (RHMA) takes in the rest of Aberdeenshire. These areas are shown on Figure 1.

Figure 1 - Housing Market Areas

Based on Ordnance Survey mapping. © Crown copyright reserved. Aberdeenshire Council 0100020767 2015.

1.3.2 Information for land within the Cairngorms National Park can be found in the Rural Housing Market Area tables under the Marr Administrative Area. A summary table is also provided in Chapter 8. However, the sites within the Cairngorms National Park have been excluded from the land supply calculations as this area of Aberdeenshire does not form part of the Aberdeen City and Shire Strategic Development Plan Area.

1.4 Land Supply Definitions

- 1.4.1 Three categories of land are identified in the audit.
- 1.4.2 The Established Housing Land Supply includes the remaining capacity of sites under construction, sites with planning consent, local plan allocations and other sites with agreed potential for development. Within the Established Supply, sites may be classed as effective or constrained.
- 1.4.3 The **Constrained** Housing Land Supply consists of those sites or parts of sites which have problems preventing development starting within five years from the base date of the audit.
- 1.4.4 The Effective Housing Land Supply contains all sites which do not have identified constraints and are therefore expected to be available for housing development. The effective supply is divided into two subcategories, the Effective Supply (Five Year) and the Effective Supply (Post Five Year). The Five Year Effective Supply consists of the total number of units which are expected to come forward within five years of the base date of the audit and includes an estimate of the likely contribution within the period on small sites of five units or less. The Five Year Effective Supply total is the figure used to measure the adequacy of the land supply for Structure Plan monitoring purposes. Units on effective sites which are programmed beyond the five year period fall into the Post Five Year Effective Supply.
- 1.4.5 In summary, the Established Supply is calculated by adding together the Effective Supply (5 Yr), the Effective Supply (Post 5 Yr) and the Constrained Supply. Additional detail on these definitions is given in <u>Appendix 1</u>.
- 1.4.6 The statement of Established, Constrained and Effective Housing Land supply is reproduced in full in <u>Appendix 2</u>. This is expressed in terms of the number of dwellings each site could be expected to accommodate and is concerned only with sites with a total capacity of 5 or more units. For sites which are under construction, the figure shown is the number of units which were not yet complete at the base date of 1 January 2015. Totals for small sites are given in *Figures 10 and 11*.
- 1.4.7 Maps and further detail on the sites listed in the Housing Land Audit can be found online at:

www.aberdeenshire.gov.uk/statistics/housingmarket/index.asp

www.aberdeencity.gov.uk/housinglandaudit

2. Background to Housing Land Audit 2015

2.1 2015 Draft Housing Land Audit Consultation

- 2.1.1 Responses to the draft audit were received from Homes for Scotland, Case Consulting, Scottish Water, Kirkwood Homes, SNH, Elsick Development Company and Polmuir Properties (Newtonhill) Ltd.
- 2.1.2 A meeting was held on 18 May 2015 to discuss outstanding issues and move towards an agreed position on audit sites. It was attended by a number of housebuilders and agents (representing Cala Homes, Bancon Homes, Barratt North Scotland, Stewart Milne Homes, Scotia Homes, Chap Homes, Dandara, Taylor Wimpey, Case Consulting, Emac Planning), a representative for Homes for Scotland, officers of the two Councils and an independent Chair and minute taker. Some general issues relating to the audit were discussed at the meeting and there was detailed discussion on individual sites in a range of locations.

3. Established Housing Land Supply

3.1 Established Housing Land Supply

3.1.1 The Established Housing Land Supply for the Aberdeen City and Shire Strategic Development Plan Area and the housing market areas is shown in *Figure 2*.

Figure 2 - Established Housing Land Supply 2014 and 2015

Area	2014	2015	Change
Aberdeen City	21,948	21,406	-2%
Aberdeenshire (part)	13,699	12,855	-6%
Small Sites AHMA	467	470	1%
Aberdeen Housing Market Area	36,114	34,731	-4%
Aberdeenshire RHMA	12,970	12,899	-1%
Small Sites RHMA	725	670	-8%
Rural Housing Market Area	13,695	13,569	-1%
Structure Plan Area	49,809	48,300	-3%

3.1.2 The Established Housing Land Supply in the Strategic Development Plan Area is 48,300 units and has remained largely unchanged, with a small net decrease of 3% since 2014.

3.2 Greenfield / Brownfield Land

3.2.1 *Figure 3* shows the relative proportions of the Established Supply which are located on greenfield and brownfield land.

Figure 3 - Proportion of Established Housing Land Supply in 2015 on Greenfield / Brownfield Land (excluding Small Sites)

Area	Greenfield	Brownfield
Aberdeen City	87%	13%
Aberdeenshire (part)	94%	6%
Aberdeen Housing Market Area	90%	10%
Rural Housing Market Area	91%	9%
Structure Plan Area	90%	10%

3.2.2 In Aberdeenshire, in both housing market areas, there has been little change and the majority of housing land continues to be on greenfield sites. In previous years the majority of housing land in Aberdeen City had been on brownfield sites, but with the large greenfield allocations in the Aberdeen Local Development Plan (2012) there is now a higher proportion of greenfield sites.

4. Constrained Housing Land Supply

4.1 Constrained Housing Land Supply

4.1.1 The Constrained Housing Land Supply for the Aberdeen City and Shire Strategic Development Plan Area and the housing market areas is shown in Figure 4.

Figure 4 - Constrained Housing Land Supply 2014 and 2015

Area	2014	2015	Change
Aberdeen City	3,179	3,010	-5%
Aberdeenshire (part)	988	891	10%
Aberdeen Housing Market Area	4,167	3901	-6%
Rural Housing Market Area	5,792	6,121	6%
Structure Plan Area	9,959	10,022	1%

4.1.2 A total of 10,022 units are constrained in the Strategic Development Plan Area in 2015, a minor net increase of 1% since 2014. In the AHMA there was a decrease of 6% as sites continue to come forward. In the RHMA there was an increase of 6% in the constrained supply. The RHMA is particularly affected by low demand in some parts of the area, and many rural sites are not currently expected to come forward in the short to medium term.

4.2 Analysis of Constraints

4.2.1 Figures 5 and 6 show the breakdown of constraints for each of the two housing market areas. Please note that the total of the number of units given does not equal the number of units in the Constrained Supply given in Figure 4 as some sites have more than one constraint and therefore may be counted twice.

Aberdeen Housing Market Area

4.2.2 The main constraint in the Aberdeen HMA is ownership, with the majority of the 'ownership' constrained units being on the Aberdeen Local Development Plan sites owned by Aberdeen City Council, which cannot be deemed effective until they are on a programme of land disposal, according to the criteria in PAN2/2010. Constraints within the Aberdeenshire part of the Aberdeen HMA are dominated by both ownership and infrastructure issues, such as drainage and road improvements.

Figure 5 - Constraint Analysis, Aberdeen Housing Market Area

Constraint	No. of Sites	No. of Units	% of Constrained Units
Contamination	-	-	-
Funding	1	40	0.9%
Infrastructure	3	550	12.2%
Land Use	1	300	6.7%
Marketability	1	14	0.3%
Other	1	550	12.2%
Ownership	17	3,006	66.7%
Physical	2	46	1%
All	26	4,506	100%

Rural Housing Market Area

4.2.3 In the Rural HMA, marketability and infrastructure are the main constraints. Marketability is a particular problem in the north of Aberdeenshire where there is generally more limited demand. Lack of infrastructure or difficulty in providing it is also an important constraint and is closely related to the marketability issue. In many cases, infrastructure could be provided if there was sufficient demand to make that investment financially viable for developers in terms of house sales.

Figure 6 - Constraint Analysis, Rural Housing Market Area

Constraint	No. of Sites	No. of Units	% of Constrained Units
Contamination	1	6	0.1%
Funding	2	43	0.5%
Infrastructure	14	1,740	20.3%
Land Use	3	65	0.8%
Marketability	47	3,987	46.4%
Other	1	5	0.1%
Ownership	25	987	11.5%
Physical	18	1,752	20.4%
All	111	8,585	100%

4.3 Constrained Sites and Completions

4.3.1 In Appendix 2, constrained units are listed as a total rather than being programmed by year. This does not prevent them from coming forward earlier if constraints are resolved. It simply means that as at 1 January 2015 we did not have sufficient information to determine when that might happen. For both Aberdeen City and Aberdeenshire sites, constrained units are shown only as a total.

- 4.3.2 Appendix 4 lists all constrained sites, the nature of the constraint and, where known, the likely timescale for removal of the constraint. In reality it is very difficult to do this for most sites with any accuracy, and for a number of sites the information is unknown.
- 4.3.3 Some of these sites in the Rural Housing Market Area have been constrained for many years and these are highlighted as long term constrained sites in Appendix 5. Within the Strategic Development Plan Area there are 10,022 constrained units in total and 15% are classed as long term constrained.

5. Effective Housing Land Supply

5.1 Five Year Effective Housing Land Supply

5.1.1 The five year Effective Housing Land Supply for the Aberdeen City and Shire Structure Plan Area and the Housing Market Areas is shown in *Figure 7*.

Figure 7 - Five Year Effective Housing Land Supply 2014 and 2015

Area	2014	2015	Change
Aberdeen City	6,287	6,575	5%
Aberdeenshire (part)	4,910	5,046	3%
Small Sites AHMA	467	470	1%
Aberdeen Housing Market Area	11,664	12,091	4%
Aberdeenshire RHMA	3,061	3,016	-1%
Small Sites RHMA	725	670	-8%
Rural Housing Market Area	3,786	3,686	-3%
Strategic Development Plan Area	15,450	15,777	2%

5.1.2 The five year Effective Supply in the Strategic Development Plan Area is 15,777 units, an increase of 2% since last year. In the AHMA, some of the larger sites allocated in the local development plans are gradually coming forward with more units falling into the five year effective supply.

5.1.3 77% of the Effective Supply is located in the Aberdeen HMA with 54% of the effective units within the Aberdeen HMA being located within Aberdeen City. Within the Strategic Development Plan Area as a whole, 45% of effective units are located within Aberdeen City and 55% in Aberdeenshire. Several large allocations in the City are now beginning to come on stream, increasing the proportion of the supply there in support of the Strategic Development Plan target of 50% of all homes to be built in Aberdeen City.

5.2 Post Five Year Effective Supply

5.2.1 Figure 8 shows the total number of units on effective sites which are expected to be built beyond the five year period for each housing market area and gives a comparison with 2014.

Figure 8 - Effective Units Programmed Beyond Year 5 in 2014 and 2015

Area	2014	2015	Change
Aberdeen City	12,482	11,821	-5%
Aberdeenshire (part)	7,801	6,918	-11%
Aberdeen Housing Market Area	20,283	18,739	-8%
Rural Housing Market Area	4,117	3,762	-9%
Strategic Development Plan Area	24,400	22,501	-8%

5.2.2 Since 2014 there has been an overall decrease in the number of effective units programmed beyond the first five years from the base date of the audit (2020 onwards), as larger sites start to come forward and more units fall within the first five years In the RHMA, some units which had been programmed in the post five year period are now regarded as constrained which has led to a decrease in this area.

5.2.3 *Figure 9* below indicates the number of units on effective sites that are expected to be built in years 6, 7, and 8.

Figure 9 - Units on Effective Sites Programmed for Years 6, 7, 8

Year	Year 6 (2020)	Year 7 (2021)	Year 8 (2022)	Post 2022	Total
Number of Effective Units (AHMA)	2,290	2,107	2,017	12,325	18,739
Number of Effective Units (RHMA)	496	462	467	2,337	3,762

5.3 Small Sites

- 5.3.1 The housing land audit focuses on sites with a capacity of five or more units. In addition, there are many smaller sites which can be developed for housing, including conversions and sub-division of existing residential properties, and this forms an important component of the effective housing land supply, particularly in rural areas
- 5.3.2 The small sites figures are based on an analysis of completions over the past five years. This is in line with Scottish Government guidance, which recognises the practical difficulties in identifying individual small sites and suggests the use of an aggregated figure. Small sites completions in the part of the Cairngorms National Park Authority within Aberdeenshire have been excluded.

Figure 10 - Completions on Small Sites 2010-2014

Year	Aberdeen City	Abshire part of AHMA	АНМА	RHMA
2010	29	56	85	146
2011	29	91	120	142
2012	28	69	97	143
2013	23	45	68	116
2014	30	70	100	123
5 Year Total	139	331	470	670
5 Year Average	28	66	94	134

5.3.3 The contribution of small sites to the five year effective supply is therefore the average figure for each of the housing market areas multiplied by five years to give the totals shown in *Figure 11* below.

Figure 11 - 2015 Small Sites Totals

Housing Market Area	larket Area 2015 Total	
АНМА	470	
RHMA	670	

5.4 Trends in the Effective Supply

5.4.1 *Figure 12* shows the trend in the Effective Supply for both the housing market areas over the past ten years.

Figure 12 - Trends in the Effective Supply

- 5.4.2 For the fourth year in a row, the effective supply in the Aberdeen HMA has increased and it now stands at 12,091 units, its highest level since local government reorganisation in 1996. The supply this year has been boosted by progress on sites as many of the large LDP allocations in both Aberdeen City and Aberdeenshire come forward with an increasing number of units expected to be built within five years. This clearly demonstrates the successful implementation of the growth strategy in the Strategic Development Plan.
- 5.4.3 In the Rural HMA, the effective supply has remained steady since 2013 at just under 4,000 units. This is close to the 2008 peak of 4,148. The extent of the five year effective supply in the Rural HMA is primarily limited by low demand in the market in much of the area which affects what can realistically be expected to come forward within five years.

6. Housing Requirement and Effective Supply

6.1 Housing Requirement and Effective Supply

- 6.1.1 The Aberdeen City and Shire Strategic Development Plan sets out the Housing Requirement against which the Effective Supply in the Audit must be measured.
- 6.1.2 *Figure 13* shows that there is above five years supply in both housing market areas.

Figure 13 - Housing Requirement and Effective Supply

Housing Market Area	Structure Plan Housing Requirement 2015-2019	Effective Supply 2015	No. of Years' Supply
AHMA	7,827	12,091	7.7
RHMA	3,336	3,686	5.5

7. Agreement on Effective Supply

7.1 Agreement on Effective Supply

7.1.1 An integral part of the process of preparing the Audit is consultation with representatives of the housebuilding industry and other interested parties in order to try to reach agreement on the Effective Supply. In 2015 agreement was reached on all except one site in Aberdeenshire, details of which are given in *Figure 14*.

Figure 14 - Disputed Sites

Housing Market Area	Site Code	Settlement	Location	No. of 5 Year Effective Units	No. of Post 5 Year Effective Units
Aberdeen HMA	K/EL /H/ 001	Chapelton	Chapelton – new Settlement	120 (disputed)	805 (disputed)

- 7.1.2 Representatives of the housebuilding industry who attended the Housing Land Audit meeting were of the opinion that a build rate of 200 units per annum from 2018 at Chapelton is unrealistic and suggested a maximum annual build rate of 150 units. Representatives from Chapelton were not present at the Housing Land Audit meeting. However, they subsequently confirmed that they did not agree and remain of the opinion that the estimated build rate they have provided, as shown in the audit, is capable of being delivered.
- 7.1.3 Developers also disputed the inclusion of site F/ME/H/001 Menie Estate in the established supply of the audit as they regard it as a windfall site without consent. Aberdeenshire Council maintain that the consent remains valid, a position which has been confirmed by legal opinion. This dispute has no impact on the effective supply because the site is constrained.

Cairngorms National Park Sites

8.1 Cairngorms National Park Sites

- 8.1.1 The area of the Cairngorms National Park that falls within the Rural HMA is not included in the Aberdeen City and Shire Strategic Development Plan. It is covered by the Cairngorms National Park Local Plan which was adopted on 27th March 2015.
- 8.1.2 By agreement, the sites that fall within the Cairngorms National Park will continue to be monitored and the results passed on to the Authority. These sites are listed in Appendix 2 but excluded from the Established, Constrained and Effective Supply totals for the RHMA.

Figure 15 - Sites in the Housing Land Audit 2015 within the boundary of the Cairngorms National Park

Settlement	Ref No	Location	Estab- lished	Const- rained	Post 5yr Effective	5yr Effective
Ballater	M/BL/H/018	Monaltrie Park	250	250	0	0
Ballater	M/BL/H/018	Sir Patrick Geddes Way	8	0	0	8
Braemar	M/BR/H/004	Balnellan Road	12	0	0	12
Braemar	M/BR/H/005	St Andrews/ Fife Brae	41	0	0	41
Braemar	M/BR/H/010	Invercauld Farm/ Bus Depot	3	0	0	3
		Total	314	250	0	64

8.1.3 Actual and anticipated completions are shown in *Figure 16*.

Figure 16 - Housing Completions in Cairngorms National Park

Actual					Antic	ipated							
2010	'11	'12	'13	'14	'15	'16	'17	'18	'19	'20	'21	'22	2022+
9	1	11	13	11	18	15	15	10	6	0	0	0	0

Appendix 1: Glossary and Definitions

Glossary of Terms:

Established Housing Land Supply

The total supply, including both constrained and unconstrained sites. This will include the effective housing land supply, plus the remaining capacity of sites under construction; sites with planning consent; sites in adopted plans; and other land with agreed potential for housing development.

Effective Housing Land Supply (Five Year)

The part of the Established Supply that is free or is expected to be free from development constraints in the five year period under consideration, and will, therefore, be available for the construction of houses.

Effective Housing Land Supply (Post Five Year)

The part of the Established Supply which is not subject to constraints but is not expected to be built within five years taking into account lead-in times, the capacity of the builder to develop the site, and the capacity of the local housing market.

Constrained Housing Land Supply

The part of the Established Supply which at the time of the audit is not assessed as being effective. For a site to be classed as effective, it must be free of constraints on the following basis:

- Ownership: the site is in the ownership or control of a party which can be
 expected to develop it or to release it for development. Where a site is in
 the ownership of a local authority or other public body, it should be included
 only where it is part of a programme of land sales;
- Physical: the site, or relevant part of it, is free from constraints related to slope, aspect, flood risk, ground stability or vehicular access which would preclude its development. Where there is a commitment to removing the constraints in time to allow development in the period under consideration, or the market is strong enough to fund the remedial work required, the site should be included in the effective land supply;

- Contamination: previous use has not resulted in contamination of the site or, if it has, commitments have been made which would allow it to be developed to provide marketable housing;
- Deficit funding: any public funding required to make residential development economically viable is committed by the public bodies concerned;
- Marketability: the site, or a relevant part of it, can be developed to provide marketable housing;
- Infrastructure: the site is either free of infrastructure constraints, or any
 required infrastructure can realistically be provided by the developer or
 another party to allow development;
- Land use: housing is the sole preferred use of the land in planning terms
 or if housing is one of a range of possible uses other factors such as
 ownership and marketability point to housing becoming a realistic option;
- Other: the site is free from other constraints not covered by the categories above.

Housing Requirement

The number of units of housing which are forecast to be needed over a given period of time. This is calculated by assessing changes to population and population structure, changes to existing housing stock, and from a broader perspective, the needs and preferences of present and future households.

Five Year Housing Land Supply

An area has a five year housing land supply if the number of effective units is greater than or equal to the forecast housing requirement for the five year period in question.

Definitions Used in Housing Land Audit Tables:

Site Ref. No.

Unique site reference number.

Location

Location of site.

Developer

Main developer or agency responsible for the development of the site.

Tenure

Options are:

PRIV - Private owner-occupied

PRIV RENT - Private rented

RSL RENT - Registered Social Landlord (e.g. Housing Association) rented

RSL LCHO - RSL Low Cost Home Ownership

RSL MIX - Mix of RSL rented and LCHO

Other - Other LCHO

HA - Housing Association

AFF - Affordable but type not yet known

Status

Options are:

Allocated - Allocated in a local plan

Outline PP - Outline planning permission

Full PP - Full planning permission

Detailed PP - Detailed planning permission

PPP - Planning permission in principle

MSC - Approval of Matters Specified

Under Construction

Type

Greenfield (G) or Brownfield (B).

Year Entered

The year the site first entered the audit.

ALP Code (Aberdeenshire only)

Aberdeenshire Local Plan reference code.

ALDP Code (Aberdeenshire only)

Aberdeenshire Local Development Plan Code.

Constraint

If site is constrained, what is the reason (from list of possible constraints in Scottish Government PAN 2/2010).

Total Capacity

Total number of units on the site.

Remaining Capacity (1st Jan)

Number of units still to be built as at 1 January of the audit year.

5 Yr Effective

Number of units which are expected to be built within 5 years from the base date of the audit (1st January).

Post 5yr Effective

Units on effective sites which are expected to be built beyond the first 5 years.

Constrained

Number of units which cannot be built within 5 years because they have constraints on development.

Completions

Actual and anticipated completions are shown from 2009 to 2021 in Aberdeen City and 2011 to 2021 in Aberdeenshire. Please note that some sites may have completions prior to 2009/2011 which are not shown here. As a result, totalling the completions shown may not add up to the Total Capacity figure.

www.aberdeenshire.gov.uk/statistics/land/index.asp www.aberdeencity.gov.uk/housinglandaudit

Aberdeen City and Aberdeenshire

with Aberdeenshire's Administrative Areas and Settlements

Appendix 2

Detailed statement of Established, Constrained and Effective Land Supply 2015 for Aberdeen City and Aberdeenshire

Tables:

- Aberdeen City
- Aberdeenshire part of Aberdeen Housing Market Area
- Aberdeenshire Rural Housing Market Area

As at January 2015

Housing Land Audit Aberdeen City Part of Aberdeen HMA

Aberdeen City Council

Former City					
Site Ref Location A/AC/R/383 OLD CHURCH ROAD), TORRY	Developer LANGSTANE H.A.	Tenure Type HA B	Yr Ent. Constraint 2014	Status DETAILED PP
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effecti Constrained	ve 0 2010 2011 20 ²	12 2013 2014 2015 20	2016 2017 2018 2019 2020	2021 2022 2022+
Site Ref Location A/AC/R/462 FROGHALL TERRAC	CE	Developer BARRATT HOMES EAST SCOTLAND LTD	Tenure Type PRIV B	Yr Ent. Constraint 2002	Status UNDER CONSTRUCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effecti Constrained 47	ve 0 2010 2011 20 °	12 2013 2014 2015 83 47	2016 2017 2018 2019 2020	2021 2022 2022+
Site Ref Location A/AC/R/504 PINEWOOD/HAZLED	PENE	Developer DANDARA	Tenure Type PRIV G	Yr Ent. Constraint 2008	Status PP IN PRINCIPLE
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	350 Post 5 Yr Effecti 340 Constrained 270	/e 70 2010 2011 20	12 2013 2014 2015 10 50	2016 2017 2018 2019 2020 50 50 50 70 70	2021 2022 2022+

Yr Ent. Constraint Site Ref Location Developer Tenure Type Status STEWART MILNE HOMES A/AC/R/518a KEPPLESTONE, QUEENS ROAD PRIV 2005 DETAILED PP В 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ **Total Capacity** 9 Post 5 Yr Effective 0 Remaining Capacity (1st Jan) 9 Constrained 5 Yr Effective Site Ref Location Developer Tenure Type Yr Ent. Constraint Status 31-35 FROGHALL ROAD STEWART MILNE HOMES PRIV 2008 **DETAILED PP** A/AC/R/546 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 19 Post 5 Yr Effective **Total Capacity** 19 Remaining Capacity (1st Jan) 19 Constrained 19 5 Yr Effective Site Ref Location Developer Tenure Type Yr Ent. Constraint Status A/AC/R/547 45-47 HOLLAND STREET MR J FRASER **PRIV** В 2008 **DETAILED PP** 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 0 **Total Capacity** 21 Post 5 Yr Effective 10 11 Remaining Capacity (1st Jan) 21 Constrained 21 5 Yr Effective Site Ref Yr Ent. Constraint Status Location Developer Tenure Type A/AC/R/551 9 DUFF STREET **TULLOCH HOMES LTD** PRIV В 2008 **DETAILED PP** 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 45 Post 5 Yr Effective **Total Capacity** 45 45 Remaining Capacity (1st Jan) Constrained 45 5 Yr Effective

Site Ref Location A/AC/R/565 1 WESTERN ROAD,	ABERDEEN	Developer CAVERSHAM MANAGEMENT LTD	Tenure Type HA B	Yr Ent. Constraint 2009 OWNERSHIP	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 0 2010 2011 201 2 22	2 2013 2014 201	5 2016 2017 2018 2019	2020 2021 2022	2022+
Site Ref Location A/AC/R/568 GREENFERNS		Developer ABERDEEN CITY COUNCIL	Tenure Type PRIV G	Yr Ent. Constraint 2009 OWNERSHIP	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 2010 2011 201 3	2 2013 2014 201	5 2016 2017 2018 2019	2020 2021 2022	2022+
Site Ref Location A/AC/R/578 BROADFORD WORK	S, MABERLY STREET	Developer FIRST CONSTRUCTION	Tenure Type PRIV B	Yr Ent. Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 377 2010 2011 201 2	2 2013 2014 201	5 2016 2017 2018 2019 20 20 100	2020 2021 2022 100 100 100	2022+ 77
Site Ref Location A/AC/R/581 COPPER BEECH, AL	JCHINYELL	Developer LANGSTANE HOUSING ASSOCIATION	Tenure Type HA B	Yr Ent. Constraint 2010	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 35 Post 5 Yr Effectiv 35 Constrained 35 	e 0 2010 2011 201 2	2 2013 2014 201 35	5 2016 2017 2018 2019	2020 2021 2022	2022+

5 Yr Effective

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status BARRATT HOMES A/AC/R/582 54 PARK ROAD PRIV 2010 OUTLINE PP В

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 **Total Capacity** 174 Post 5 Yr Effective 60 60 54

Remaining Capacity (1st Jan) 174 Constrained 174

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status UNDER CONSTRUCTION BEECHGROVE CHURCH, BEECHGROVE AVENUE DENMACK LTD PRIV 2011 A/AC/R/585

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ Post 5 Yr Effective **Total Capacity** 18

16 1 1 Remaining Capacity (1st Jan) 1 Constrained

5 Yr Effective

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status A/AC/R/588 NAZARETH HOUSE 34 CLAREMONT STREET BANCON HOMES LTD **PRIV** В 2012 UNDER CONSTRUCTION 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 92 0 **Total Capacity** Post 5 Yr Effective 19 28 36 Remaining Capacity (1st Jan) 73 Constrained

Site Ref Yr Ent. Constraint **Status** Location Developer Tenure Type

PITTODRIE STADIUM ABERDEEN FOOTBALL A/AC/R/589 PRIV 2012 **OWNERSHIP** PP IN PRINCIPLE **CLUB**

73

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 350 0 **Total Capacity** Post 5 Yr Effective

350 Remaining Capacity (1st Jan) 350 Constrained

5 Yr Effective

5 Yr Effective

2022+

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status MCCARTHY & STONE A/AC/R/591 CRAIGIEBURN HOUSE, SPRINGFIELD ROAD PRIV 2012 UNDER CONSTRUCTION В 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ **Total Capacity** 44 Post 5 Yr Effective 0 41 3 Remaining Capacity (1st Jan) 3 Constrained 5 Yr Effective

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status FORMER DUTCH SCHOOL, BOYD ORR AVENUE SHELL REAL ESTATE PRIV **OWNERSHIP** DETAILED PP A/AC/R/594 2012 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ **Total Capacity** 18 Post 5 Yr Effective 18 Remaining Capacity (1st Jan) 18 Constrained 5 Yr Effective

Site Ref Yr Ent. Constraint Location Developer Tenure Type Status A/AC/R/595 253 GREAT WESTERN ROAD TWEED HOMES PRIV 2012 UNDER CONSTRUCTION В 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 30 Post 5 Yr Effective 0 **Total Capacity** 2 14 7 7 Remaining Capacity (1st Jan) Constrained 5 Yr Effective 7

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status **OP45 GREENFERNS** ABERDEEN CITY COUNCIL PRIV **OWNERSHIP** ALLOCATED A/AC/R/605 G 2012 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ **Total Capacity** 950 Post 5 Yr Effective Remaining Capacity (1st Jan) Constrained 950 950 5 Yr Effective

Site Ref Location Developer Tenure Type Yr Ent. Constraint Status BARRATT HOMES A/AC/R/606 OP65 NORTH GARTHDEE FARM PRIV G 2012 UNDER CONSTRUCTION 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ **Total Capacity** 60 Post 5 Yr Effective 30 20 10 Remaining Capacity (1st Jan) 20 Constrained 5 Yr Effective 20 Site Ref Location Developer Tenure Type Yr Ent. Constraint Status A/AC/R/610 OP135 WOODSIDE ACC, ABERDEEN LADS' PRIV 2012 ALLOCATED G CLUB, GSS **DEVELOPMENTS AND TIM** & PAUL STEVENSON 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 200 **Total Capacity** 400 Post 5 Yr Effective 80 80 80 80 Remaining Capacity (1st Jan) 400 Constrained 5 Yr Effective 200 Site Ref Location Developer Tenure Type Yr Ent. Constraint **Status** ST JULEGAR LTD A/AC/R/611 4 TRINITY STREET/CARMELITE LANE PRIV В 2013 **DETAILED PP** 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 6 Post 5 Yr Effective **Total Capacity** 6 Remaining Capacity (1st Jan) 6 Constrained 5 Yr Effective Site Ref Type Location Developer Tenure Yr Ent. Constraint Status A/AC/R/612 1-5 SALISBURY TERRACE DRUMROSSIE LAND PRIV В 2013 DETAILED PP DEVELOPMENT COMPANY 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2022+ 6 Post 5 Yr Effective **Total Capacity** 6 6 Remaining Capacity (1st Jan) Constrained 6 5 Yr Effective

Site Ref Location A/AC/R/618 CORNHILL HOSPITA	L	Developer STEWART MILNE HOMES & BARRATT HOMES	Tenure PRIV	Type B	Yr Ent. 2013	Constraint	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 Post 5 Yr Effection Constrained 	ve 0 2010 2011 201 2	2 2013 201	4 2015 2	2016 2017 80 80	7 2018 2019 2020 80	2021 2022 20	022+
Site Ref Location A/AC/R/619 22-24 ST PETER STR	REET	Developer ALBYN DEVELOPMENTS	Tenure PRIV	Type B	Yr Ent. 2014	Constraint	Status UNDER CONSTRI	UCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effecti Constrained	ve 0 2010 2011 201 2	2 2013 201	4 2015 28	2016 2017	7 2018 2019 2020	2021 2022 20	022+
Site Ref Location A/AC/R/620 FORMER MILE END	SCHOOL	Developer MILE END DEVELOPMENTS LTD	Tenure PRIV	Type B	Yr Ent. 2014	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effection Constrained 37	ve 0 2010 2011 201 2	2 2013 201	4 2015 2 37	2016 2017	7 2018 2019 2020	2021 2022 20	022+
		Developer	Tenure PRIV	Type B	Yr Ent. 2014	Constraint	Status UNDER CONSTRI	UCTION
Site Ref Location A/AC/R/621 FORMER CATTOFIEL	LD DEPOT	MALCOLM ALLAN HOUSEBUILDERS	TIXIV	D	2014			

Former City

Site Ref Location A/AC/R/622 258-260 UNION STRE	ΕΤ	Developer ALBYN DEVELOPMENTS	Tenure PRIV	Type B	Yr Ent. 2014	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 Post 5 Yr Effectiv Constrained 	e 0 2010 2011 201 2	2 2013 2014	2015 2 6	2016 2017	7 2018 2019 2020 20	021 2022	2022+
Site Ref Location A/AC/R/625 BLUE CHIP CLUB, 218	B HARDGATE	Developer CARNOUSTIE LINKS DEVELOPMENT LTD	Tenure PRIV	Type B	Yr Ent. 2015	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 Post 5 Yr Effectiv Constrained 	e 0 2010 2011 201 3	2 2013 2014	2015 2 7	2016 2017	7 2018 2019 2020 20	021 2022	2022+
Site Ref Location A/AC/R/626 132-142 KING STREE	Г	Developer DRUMROSSIE LAND DEV. COMPANY	Tenure PRIV	Type B	Yr Ent. 2015	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 Post 5 Yr Effectiv Constrained 	e 0 2010 2011 201 2	2 2013 2014	2015 2 26	2016 2017	7 2018 2019 2020 20	021 2022	2022+
Site Ref Location A/AC/R/627 MARISCHAL STREET		Developer LANGSTANE HOUSING ASSOCIATION	Tenure HA	Type B	Yr Ent. 2015	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 Post 5 Yr Effectiv Constrained 	e 0 2010 2011 201 5	2 2013 2014	2015 2 7	2016 2017	7 2018 2019 2020 20	021 2022	2022+

<u>Newhills</u>

Total Capacity

5 Yr Effective

Remaining Capacity (1st Jan) 300

300

Site Ref Location A/NE/R/046 HOPECROFT		Developer PERSIMMON	Tenure T	7 1	Yr Ent. 2004	Constraint	Status DETAILED PP
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effective Gonstrained 64	ve 0 2010 2011 201	2 2013 2014 2 21	2 015 20 20 3		⁷ 2018 2019 2020 20	2022+
Site Ref Location A/NE/R/055 STONEYWOOD ESTA	ATE	Developer DANDARA	Tenure Ty	7 1	Yr Ent. 2012	Constraint	Status UNDER CONSTRUCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effective 486 Constrained 300	ve 186 2010 2011 201	2 2013 2014 2 60 28		016 2017 60 60	7 2018 2019 2020 20 60 60 60 6	2021 2022 2022+ 66
Site Ref Location A/NE/R/057 OP29 CRAIBSTONE	SOUTH A	Developer CALA HOMES (EAST) LTD	Tenure T		Yr Ent. 2012	Constraint	Status ALLOCATED
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	700 Post 5 Yr Effective Constrained	ve 550 2010 2011 201	2 2013 2014 2	2015 20	016 2017 50	7 2018 2019 2020 20 50 50 50 5	2021 2022 2022+ 0 50 400
Site Ref Location A/NE/R/057b OP29 CRAIBSTONE	SOUTH B	Developer CALA HOMES (EAST) LTD		ype	Yr Ent. 2014	Constraint LAND USE	Status ALLOCATED

0

300

Post 5 Yr Effective

Constrained

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

2022+

<u>Newhills</u>

Site Ref Location A/NE/R/058 OP30 ROWETT SOU	ΙΤΗ		Developer UNIVERSITY	Y OF ABERDEEN	Tenure PRIV	Type G	Yr Ent. 2012	Cons	traint		tatus LLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	1700 1700 240	Post 5 Yr Effective Constrained	1460	2010 2011 2012	2 2013 201	4 2015	2016 2017 20			2021 135	2022 135	2022+ 1055

Site Ref Location A/NE/R/059 OP31 GREENFERNS	LANDWARD		eveloper BERDEEN C	CITY COUNCIL	Tenure PRIV	Type G		Constraint OWNERSHIP	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	1000	st 5 Yr Effective nstrained	0 2 1000	2010 2011 2012	2013 2014	2015 20)16 2017	2018 2019 2020 20	21 2022	2022+

	cation 42 KINGSWELLS I	D AND V	VEST HUXTERSTONE	Develope STEWART DANDARA	r MILNE HOMES &	Tenure PRIV	Type G	Yr Ent. 2012	Constraint	Status UNDER CO	DNSTRUCTION
Total Capacity Remaining Capa 5 Yr Effective	acity (1st Jan)	143 143 143	Post 5 Yr Effective Constrained	0	2010 2011 2012	2 2013 201	4 2015 2 20	2016 201 79 4	7 2018 2019 2020 2 4	2021 2022	2022+

Site Ref Location A/NE/R/061 OP43 AND OP44 MA	AIDENCF	RAIG	Developer BANCON H		Tenure PRIV	Type G	Yr Ent. 2012	Const	raint	_	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	750 750 260	Post 5 Yr Effective Constrained	490	2010 2011 2012	2 2013 201			7 2018) 75		 202 1 75	1 2022 75	2022+ 265

Newhills

Site Ref Location A/NE/R/062 OP22 DAVIDSONS	PAPERM	ILL		r EWART MILNE	Tenure PRIV	Type B	Yr Ent 2012	. Cons	straint		_	tatus ETAILED F	ъР
Total Capacity	900	Post 5 Yr Effective	HOMES 450	2010 2011 201	2 2013 201	4 2015	2016 20 ⁴	17 2018	3 2019	2020	2021	2022	2022+
Remaining Capacity (1st Jan) 5 Yr Effective	900 450	Constrained				90	90 9	90	90	90	90	90	180

<u>Nigg</u>

Site Ref Location A/NG/R/010a WELLINGTON ROAD	, COVE BAY	Developer STEWART MILNE HOMES AND PERSIMMON	Tenure PRIV	Type G	Yr Ent. 2006	Constraint	Status UNDER CONST	RUCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effective Constrained	e 123 2010 2011 201 2 20	2 2013 2014 87 87		2016 2017 50 50	7 2018 2019 2020 50 50 50	D 2021 2022 50 23	2022+
Site Ref Location A/NG/R/027 STATIONFIELDS, CC	VE BAY	Developer STEWART MILNE HOMES	Tenure PRIV	Type G	Yr Ent. 2009	Constraint	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effective Constrained	e 30 2010 2011 201 2	2 2013 2014		2016 2017 30 30	7 2018 2019 2020 30 30 30	2021 2022	2022+
Site Ref Location VNG/R/028 COVE WEST		Developer SCOTIA HOMES	Tenure PRIV	Type G	Yr Ent. 2011	Constraint	Status UNDER CONS	RUCTION
Total Capacity Remaining Capacity (1st Jan)	Post 5 Yr Effectiv Constrained	e 0 2010 2011 201 2	2 2013 201 4			2018 2019 2020	2021 2022	2022+
o Yr Effective	185			92	37 50	Ü		
Site Ref Location A/NG/R/029 OP77 LOIRSTON	185	Developer MUIR GROUP/ABERDEEN CITY COUNCIL/CHURCHILL HOMES	Tenure PRIV	Type G		Constraint	Status ALLOCATED	

Old Machar

Site Ref Location A/OM/R/066 OP10 EAST WOODC	ROFT NORTH	Developer ABERDEEN CITY COUNCIL	Tenure PRIV	Type G	Yr Ent. 2012	Constraint OWNERSHIP	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 0 2010 2011 201 2 60	2 2013 2014	1 2015 2	2016 201 7	7 2018 2019 2020 2	2021 2022	2022+
Site Ref Location A/OM/R/067 OP12 GRANDHOME		Developer GRANDHOME TRUST	Tenure PRIV	Type G	2012	Constraint	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	4700 Post 5 Yr Effectiv 4700 Constrained 500	e 4200 2010 2011 201 2	2 2013 2014	1 2015 2	2016 201 7 50 10	7 2018 2019 2020 2 0 150 200 200 2		2022+ 3600
Site Ref Location A/OM/R/068 OP25 DUBFORD		Developer SCOTIA HOMES, BARRATT HOMES & CALA HOMES	Tenure PRIV	Type G	Yr Ent. 2012	Constraint	Status UNDER CONS	TRUCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 0 2010 2011 201 2	2 2013 201 4 64			7 2018 2019 2020 2 1 69 60	021 2022	2022+
Site Ref Location A/OM/R/069 OP7 BALGOWNIE CE	ENTRE	Developer ABERDEEN COLLEGE	Tenure PRIV	Type B	Yr Ent. 2012	Constraint OWNERSHIP	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effectiv Constrained	e 0 2010 2011 201 2 171	2 2013 2014	1 2015 2	2016 2017	7 2018 2019 2020 2	2021 2022	2022+

Old Machar

Site Ref Location A/OM/R/070 BALGOWNIE HOME	FARM		Develope CALA HON	er MES (NORTH) LTD	Tenure PRIV	Туре В	Yr Ent. Constraint 2015	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	35 35 35	Post 5 Yr Effective Constrained	0	2010 2011 2012	2 2013 201	4 2015 : 20	2016 2017 2018 2019 2 015	020 2021 2022	2022+

A/OM/R/071 BALC	e ation GOWNIE PRIMAF Jownie Primary Scl		OL, TARBOTHILL RD	Develope TULLOCH I		Tenure PRIV	Type B	Yr Ent. 2015	Constraint	Status ALLOCATED	
Total Capacity Remaining Capa 5 Yr Effective	ncity (1st Jan)	32 32 32	Post 5 Yr Effective Constrained	0	2010 2011 201	2 2013 201	4 2015	2016 201 32	7 2018 2019 2020 2	2021 2022	2022+

Peterculter

Site Ref Location A/PC/R/059 TOR-NA-DEE, MILLT	IMBER	Developer BANCON HOMES/CHAP CONSTRUCTION	Tenure Type PRIV B	Yr Ent. Constraint 2007	Status UNDER CONSTRUCTION
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	106 Post 5 Yr Effect 48 Constrained 48	ve 0 2010 2011 201		2016 2017 2018 2019 202 15 15	0 2021 2022 2022+
Site Ref Location A/PC/R/061a FRIARSFIELD		Developer STEWART MILNE HOMES	Tenure Type PRIV G	Yr Ent. Constraint	Status ALLOCATED
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effect Constrained 72	ve 0 2010 2011 201	2 2013 2014 2015	2 016 2017 2018 2019 202 24 24 24	0 2021 2022 2022+
Site Ref Location A/PC/R/061c FRIARSFIELD		Developer CALA HOMES (EAST) LTD	Tenure Type PRIV G	Yr Ent. Constraint	Status DETAILED PP
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	 202 Post 5 Yr Effect 187 Constrained 152 	ve 35 2010 2011 201	12 2013 2014 2015 15 32	2016 2017 2018 2019 202 36 28 28 28 28 28	0 2021 2022 2022+ 7
Site Ref Location A/PC/R/064 279-281 NORTH DEE	ESIDE ROAD	Developer WILLIAM LIPPE ARCHITECTS	Tenure Type PRIV B	Yr Ent. Constraint 2011	Status PP IN PRINCIPLE
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	Post 5 Yr Effect Constrained	ve 0 2010 2011 201	12 2013 2014 2015	2016 2017 2018 2019 202	0 2021 2022 2022+

<u>Peterculter</u>

Site Ref	Location			Developer		Tenure	Type	Yr Ent.	Constraint	Status	
A/PC/R/069	OP59 PETERCULTER	R EAST (F	PITTENGULLIES)	BANCON H	OMES LTD	PRIV	G	2012		UNDER CONS	TRUCTION
Total Capac Remaining (5 Yr Effectiv	apacity (1st Jan)	31 31 31	Post 5 Yr Effective Constrained	0	2010 2011 20	12 2013 201		2016 201 7 16	7 2018 2019 2020 2	021 2022	2022+

Site Ref A/PC/R/070	Location OP58 COUNTESSWE	ELLS		Developer STEWART N	IILNE HOMES	Tenure PRIV	Type G	Yr Ent. 0	Constraint	Status ALLOCATED	
Total Capac Remaining 5 Yr Effectiv	Capacity (1st Jan)	3000 3000 870	Post 5 Yr Effective Constrained	2130	2010 2011 2012	2 2013 2014		2016 2017 150 200		 	2022+ 1380

Site Ref A/PC/R/071	Location OP60 CULTER HOUS	E ROAD		Developer CHURCHILL	. HOMES	Tenure PRIV	Type G	Yr Ent. Constraint 2012	Status DETAILED PP
Total Capa Remaining	city Capacity (1st Jan)	5 5	Post 5 Yr Effective Constrained	0	2010 2011 2012	2 2013 201	4 2015 3	2016 2017 2018 2019 2020	2021 2022 2022+
5 Yr Effecti	ve	5							

Site Ref Location A/PC/R/072 OP61 EDGEHILL HO	USE, NO	DRTH DEESIDE ROAD	Develope TRUE DEA LTD	r AL SECURITIES	Tenure PRIV	Type G	Yr Ent. Constraint 2012	Status ALLOCATED	
Total Capacity	5	Post 5 Yr Effective	0	2010 2011 20	12 2013 201	14 2015	2016 2017 2018 2019 2020	0 2021 2022	2022+
Remaining Capacity (1st Jan)	5	Constrained				5			
5 Yr Effective	5								

Peterculter

Site Ref Location A/PC/R/073 OP62 OLDFOLD			Developer CALA HOMES (EAST) SCOTLAND	Tenure PRIV	Type G	Yr Ent. 2012	Constraint	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	550 550 110	Post 5 Yr Effective Constrained	2010 2011 201 2	2 2013 201	4 2015 :	2016 201 7 25 25	7 2018 2019 2020 2 5 25 35 35	021 2022 35 35	2022+ 335
Site Ref Location A/PC/R/074 OP134 PETERCULT	ER BUR	N	Developer GORDON INVESTMENT CORPORATION LIMITED	Tenure PRIV	Type G	Yr Ent. 2012	Constraint OWNERSHIP	Status ALLOCATED	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	19 19	Post 5 Yr Effective Constrained	0 2010 2011 201 2 19	2 2013 201	4 2015 :	2016 2017	7 2018 2019 2020 2	021 2022	2022+
Site Ref Location A/PC/R/077 WATERWHEEL INN			Developer WATERWHEEL IN LTD	Tenure PRIV	Type B	Yr Ent. 2014	Constraint	Status DETAILED PP	
Total Capacity Remaining Capacity (1st Jan) 5 Yr Effective	20 20 20	Post 5 Yr Effective Constrained	o 2010 2011 201 2	2 2013 201	4 2015 20	2016 2017	7 2018 2019 2020 2	021 2022	2022+
Grand Total Remaining Capacity (1st Jan		Post 5 Yr Effective	11821						
5 Yr Effective	6575	Constrained	3010						

Formartine

Balmedie	Site Ref	Location		Main Devel	oper	Status		Ty	уре										
	F/BA/H/028	South of Cha	pelwell Park	Castlehill Ha		Allocated			G										
	Year Ent.	2014	Total Capacity		150	Post 5 Year Effective	110	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	fh1	Remaining Capacity	(1st Jan)	150	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	0	10	30	40	40	30	0
	ALDP Code	H1	5 Year Effective		40	Constraints													
	Site Ref	Location		Main Devel	oper	Status		T	уре										
	F/BA/H/029	Balmedie Sou	ıth M1	ANM Group		Allocated			G										
	Year Ent.	2014	Total Capacity		50	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	50	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	25	25	0	0	0	0
	ALDP Code	M1	5 Year Effective		50	Constraints													
Belhelvie	Site Ref F/BH/H/009	Location East End of F	Park Terrace	Main Develo	-	Status Allocated		Ty	/pe G										
	Year Ent.	2011	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	10	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	5	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		10	Constraints													_

Blackdog

Site Ref	Location	Main	Developer	Status		Ty	/pe										
F/BD/H/011	Blackdog	Kirkw	ood Homes	Planning Pei Principle	rmission in		G										
Year Ent.	2014	Total Capacity	600	Post 5 Year Effective	502												
ALP Code		Remaining Capacity (1st Ja	n) 600	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	12	18	18	50	75	75	75	277
ALDP Code	M1	5 Year Effective	98	Constraints													-
Site Ref	Location	Main	Developer	Status		Ty	/pe										
F/BD/H/012	Blackdog Hei	ghts Privat	re	Planning Pe Principle	rmission in		G										
Year Ent.	2015	Total Capacity	8	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1st Ja	n) 8	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	4	4	0	0	0	0	0
ALDP Code		5 Year Effective	8	Constraints			•	•				•			•	•	-

Ellon	Site Ref Location	Main Develope	r Status		т	уре										
	F/EL/H/030 Castleton	Barratt North Sco	otland Under Con	struction		G										
	Year Ent. 2011	Total Capacity 253	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010		2024	2022	2022
	ALP Code ch2	Remaining Capacity (1st Jan) 163	2 Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					0	20	70	91	49	22	0	0	0	0	0	0
	ALDP Code EH1	5 Year Effective 16.	Constraints													
	Site Ref Location				Т	ype										
	F/EL/H/041 Former A	lotments, Hillhead Drive Raemoir Homes	Allocated			G		_								
	Year Ent. 2011	Total Capacity 5	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	Remaining Capacity (1st Jan) 5	Constrained	0	2012	2013	2011	2013	2010	2017	2010	2013	2020	2021		+
					0	0	0	0	0	5	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective 5	Constraints													
	Site Ref Location	· · · · · · · · · · · · · · · · · · ·			Т	ype										
	F/EL/H/042 Cromleyb		Allocated			G							1			
	Year Ent. 2013	Total Capacity 980		842	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	Remaining Capacity (1st Jan) 986) Constrained	0	2012	2015	2011	2013	2010			2015				+
	_		_		0	0	0	0	0	32	62	44	50	50	50	692
	ALDP Code M1	5 Year Effective 138														
Foveran	Site Ref Location	•			Т	ype										
	F/FV/H/008 Mcbey Wa		ne Ltd Allocated			G										
	Year Ent. 2006	Total Capacity 6	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code A	Remaining Capacity (1st Jan) 6	Constrained	0	2012	2013	2011	2013	2010	2017	2010	2013	2020	2021	2022	+
					0	0	0	0	3	3	0	0	0	0	0	0
	ALDP Code EH2	5 Year Effective 6	Constraints													
	Site Ref Location				Т	ype										
	F/FV/H/010 South of	Westfield Scotia Homes	Allocated			G										
	Year Ent. 2013	Total Capacity 50		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	Remaining Capacity (1st Jan) 50	Constrained	0	2012	2013	2017	2013	2010	2017	2010	2019	2020	2021	2022	+
					0	0	0	0	12	20	18	0	0	0	0	0
	ALDP Code M1	5 Year Effective 50	Constraints													

Report Run: 28 May 2015 10:03:29

Menie	Site Ref Location F/ME/H/001 Menie Esta	Main Develope Trump Interr	•	Status Outline PP		Ty	ype G										
	Year Ent. 2009 ALP Code	Total Capacity Remaining Capacity (1st Jan)	500 500	Post 5 Year Effective Constrained	0 500	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	0	Constraints Infrastruct	ure, Other												
Methlick	Site Ref Location	Main Devel	loper	Status		Ty	ype										
	F/ML/H/007 South Of S	chool Braiklay Esta	ates	Under Cons	truction		G										
	Year Ent. 2006 ALP Code fh1	Total Capacity Remaining Capacity (1st Jan)	49 19	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						4	0	11	14	5	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	19	Constraints			•								•	•	
	Site Ref Location	Main Devel	loper	Status		Ty	уре										
	F/ML/H/009 Black Craig	s None To Date	te	Allocated			G										
	Year Ent. 2013 ALP Code	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	5	0	0	0	0	0	0
	ALDP Code H2	5 Year Effective	5	Constraints													
	Site Ref Location	Main Devel	loper	Status		Ty	уре										
	F/ML/H/010 Cottonhillo	ck Phase 2 Braiklay Esta	ates	Allocated			G										
	Year Ent. 2014	Total Capacity	20	Post 5 Year Effective	4												
	ALP Code	Remaining Capacity (1st Jan)	20	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	0	8	8	4	0	0	0
	ALDP Code H1	5 Year Effective	16	Constraints													

Milldale	Site Ref	Location		Main Devel	loper		Status	T	уре										
	F/MI/H/002	Milldale Park		Private			Planning Permission in Principle		В										
	Year Ent.	2015	Total Capacity		5	Post 5 Year	Effective 0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2021	2022	2022
	ALP Code		Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	2	3	0	0	0	0	0
	ALDP Code	BUS2	5 Year Effective		5	Constraints													
Newburgh	Site Ref	Location		Main Devel	loper		Status	Т	уре										
	F/NB/H/012	Loanhead		Stewart Miln	e Home	es	Full Planning Permission	n	G										
	Year Ent.	2013	Total Capacity		40	Post 5 Year	Effective 0												
	ALP Code		Remaining Capacity	(1st Jan)	40	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	31	9	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		40	Constraints													
	Site Ref	Location		Main Devel	loper		Status	Т	уре										
	F/NB/H/013	West of Knoo	khall Road	Scotia Home	es		Allocated		G										
	Year Ent.	2013	Total Capacity		60	Post 5 Year	Effective 0												
	ALP Code		Remaining Capacity	(1st Jan)	60	Constrained	l 11	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	36	8	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		49	Constraints	Physical	-											

Oldmeldrum

Site Ref F/OM/H/020	Location Meldrum Hou	se Hotel	Main Devel Meldrum Ho	-	ates	Status Full Planning	Permission	-	/pe G										
Year Ent.	2011	Total Capacity		19	Post 5 Year	Effective	4	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code		Remaining Capacity (1st Jan)	19	Constrained		0	2012	2013	2014	2015	2010	2017	2016	2019	2020	2021	2022	+
							[0	0	0	3	3	3	3	3	3	1	0	0
ALDP Code		5 Year Effective		15	Constraints														
Site Ref	Location		Main Devel	oper		Status		Ty	/pe										
F/OM/H/021	St Matthews	Church, Urquhart Road	Private			Under Const	ruction		G										
Year Ent.	2012	Total Capacity		5	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	4	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							ľ	0	0	1	0	2	2	0	0	0	0	0	0
ALDP Code		5 Year Effective		4	Constraints		,									<u>'</u>			
Site Ref	Location		Main Devel	oper		Status		Ty	/pe										
F/OM/H/022	The Glebe, U	quhart Road	Cala Homes			Allocated			G										
Year Ent.	2013	Total Capacity		50	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	50	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	20	20	10	0	0	0	0
ALDP Code	M1	5 Year Effective		50	Constraints		ı								ļ	<u> </u>			
Site Ref	Location		Main Devel	oper		Status		Ty	/pe										
F/OM/H/023	Meadowburn		None To Dat	te		Allocated			G										
Year Ent.	2013	Total Capacity		40	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	40	Constrained		40	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							ŀ	0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1	5 Year Effective		0	Constraints	Ownership	ı Funding ,			l									
Site Ref	Location		Main Devel	oper		Status		Ту	/pe										
F/OM/H/025	Coutens					Allocated			G										
Year Ent.	2013	Total Capacity		50	Post 5 Year	Effective	40												
ALP Code		Remaining Capacity (1st Jan)	50	Constrained	l	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							ŀ	0	0	0	0	0	0	0	10	10	10	10	10
							Į			· ·					-	-			

Report Run: 28 May 2015 10:03:29

Pitmedden	Site Ref	Location		Main Deve	loper		Status		T	уре										
	F/PM/H/010	Adjacent Med	lical Centre	Claymore Ho	omes		Allocated			G										
	Year Ent. ALP Code	2006 B	Total Capacity Remaining Capacity	(1st Jan)	14 14	Post 5 Year Constrained		0 14	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints	Marketability	'												
Pittrichie	Site Ref	Location		Main Deve	loper		Status		T	уре										
	F/PR/H/001	Pittrichie		MLS Develop	pments	Ltd	Under Constru	uction		G										
	Year Ent.	2013	Total Capacity		9	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	9	Constrained	l	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	2	4	3	0	0	0	0	0	0
	ALDP Code		5 Year Effective		9	Constraints														
Potterton	Site Ref	Location		Main Deve	loper		Status		T	уре										
	F/PT/H/002	Gourdie Park	Farm	Kirkwood Ho	omes		Under Constru	uction		В										
	Year Ent.	2006	Total Capacity		15	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	15	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	4	11	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		15	Constraints			•	•				•				•		

Tarves	Site Ref F/TV/H/006	Location Braikley View		Main Develop Bancon Homes	er	Status Under Const	ruction	Ty	ype G										
	Year Ent. ALP Code	2006 fh1	Total Capacity Remaining Capacity (1		3 !7	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	6	24	3	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective	2	.7	Constraints													
	Site Ref	Location		Main Develop	er	Status		Ty	уре										
	F/TV/H/010	Duthie Road		Scotia Homes		Allocated			G										
	Year Ent.	2013	Total Capacity		00	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	fh2*	Remaining Capacity (1	lst Jan) 1	00	Constrained	0	2012	2013	2011	2013	2010	2017	2010	2013	2020	2021	2022	+
								0	0	0	0	15	30	30	25	0	0	0	0
	ALDP Code	M1	5 Year Effective	1	00	Constraints													
	Site Ref	Location		Main Develop	er	Status		T	уре										
	F/TV/H/011	Braiklay Park				Allocated			G										
	Year Ent.	2013	Total Capacity	1	.0	Post 5 Year Effective	0												
	ALP Code	Emp A	Remaining Capacity (1	lst Jan) 1	.0	Constrained	10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective	(0	Constraints Ownership													
Udny Green	Site Ref	Location		Main Develop	er	Status		Ty	уре										
·	F/UG/H/007	Opp Bronie H	ouse	Project Systems	s Ltd	Full Planning	Permission	on	G										
	Year Ent.	2011	Total Capacity	2	20	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (1	lst Jan) 2	.0	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	7	8	0	0	0	0	0
	ALDP Code	H1	5 Year Effective	2	.0	Constraints													

Udny Station	Site Ref F/US/H/001	Location East of Wood	llea Grove	Main Deve None To Da	-	Status Allocated		Ty	/pe G										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity ((1st Jan)	35 35	Post 5 Year Effective Constrained	0 35	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		0	Constraints Physical													
	Site Ref	Location		Main Deve	-	Status			/pe										
	F/US/H/002	Duncan Terra	ace	JNF Develop	oments I	Ltd Full Plannir	g Permission	on	В										
	Year Ent. ALP Code	2015	Total Capacity Remaining Capacity ((1st lan)	8 8	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALI COUC		Remaining Capacity (13c Juli)	Ü	Constrained	O	_											+
	ALDD Code		F Voca Effective		0	Constraints		0	0	0	0	8	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		8	Constraints													
Ythanbank	Site Ref	Location		Main Deve	-	Status		Ty	/pe										
	F/YB/H/002	Ythanbank S	outh West	DP Watson	& Partne	ers Under Cons	struction		G										
	Year Ent.	2013	Total Capacity		12	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	10	Constrained	0	2012	2013	2014	2013	2010	2017	2016	2019	2020	2021	2022	+
								0	0	2	4	4	2	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		10	Constraints													
Ythsie	Site Ref F/YT/H/001	Location Ythsie		Main Deve	-	Status Under Cons	struction	Ty	/pe G										
	Year Ent.	2005	Total Capacity		11	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	7	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	1	3	5	2	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		7	Constraints									•				
Formartine Tota	ıl		Total Capacity		3221	Post 5 Year Effective	1502												
			Remaining Capacity ((1st Jan)	3088	Constrained	610												
			5 Year Effective		976														

Page 9 of 29

Garioch

Blackburn	Site Ref	Location		Main Develo	per		Status		Ty	/pe										
	G/BB/H/016	East Blackbu 2)	rn Mixed Use Site (Phase	Unknown			Allocated			G										
	Year Ent.	2014	Total Capacity		50	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity (1st Jan)	50	Constraine	d	50	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1 (Ph2)	5 Year Effective		0	Constraints	Ownership									•		•		
Cluny	Site Ref	Location		Main Develo	per		Status		Ty	/pe										
	G/CN/H/002	Opp School		EH New Fores	st Ltd		Under Constru	uction		G										
	Year Ent.	2006	Total Capacity		8	Post 5 Year	Effective	0												
	ALP Code	fh1	Remaining Capacity (1st Jan)	8	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	4	4	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		8	Constraints	i													
Dunecht	Site Ref	Location		Main Develo	per		Status		Ty	/pe										
	G/DE/H/004	West Of Scho	pol	Cabardenn De	ev Co I	Ltd	Planning Pern Principle	nission in		G										
	Year Ent.	2006	Total Capacity		24	Post 5 Year	Effective	0												
	ALP Code	fh1	Remaining Capacity (1st Jan)	24	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	12	12	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		24	Constraints	3									<u> </u>		<u> </u>		

Echt	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	G/EC/H/001	North Of B91	19	Kirkwood H	lomes	Under Const	ruction		G										
	Year Ent. ALP Code	2006 fh1	Total Capacity Remaining Capacity (1st Jan)	34 4	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								9	16	5	4	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		4	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	ype										
	G/EC/H/004	Adj Nether M	ains	Kirkwood H	lomes	Under Const	ruction		G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1st Jan)	25 17	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	8	17	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		17	Constraints													
Garlogie	Site Ref G/GL/H/001	Location Milton of Garl	ogie	Main Deve	•	Status Full Planning	Permissio		y pe B										
	Year Ent.	2015	Total Capacity		7	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (1st Jan)	7	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	2	0	0	0	0	0	0
	ALDP Code		5 Year Effective		7	Constraints													
Hatton of Fintray	Site Ref G/HF/H/004	Location Land adj Hatt	on Court	Main Deve	-	Status Allocated		Ty	ype G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1st Jan)	8 8	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	8	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		8	Constraints													
Inverurie	Site Ref G/IV/H/061b	Location Uryside (EH2)	(Portstown Ph1)	Main Deve	-	Status Full Planning	Permissio		ype G										
	Year Ent.	2006	Total Capacity		163	Post 5 Year Effective	75												
	ALP Code	С	Remaining Capacity (1st Jan)	163	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	8	24	26	30	30	30	15	0

ALDP Code	EH2	5 Year Effective		88	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
G/IV/H/064	Uryside Phase Ph3)	e 2 (EH1) (inc Portstown	Barratt Nor	th Scotla	nd	Under Cons	truction		G										
Year Ent.	2006	Total Capacity		498	Post 5 Year	Effective	81												
ALP Code	fh1	Remaining Capacity (1st Jan)	478	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	20	88	90	85	69	65	60	21	0	0
ALDP Code	EH1	5 Year Effective		397	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
G/IV/H/065	West Conglas	S	Bancon Hor	nes		Allocated			G										
Year Ent.	2006	Total Capacity		58	Post 5 Year	Effective	0												
ALP Code	fh2	Remaining Capacity (1st Jan)	58	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
		5						0	0	0	0	0	19	19	20	0	0	0	0
ALDP Code	M1	5 Year Effective		58	Constraints				L		U	U	19	19	20	U	U		U
Site Ref	Location	J real Effective	Main Deve		Constraints	Status		т.	ype										
G/IV/H/066		d (Westgate South)	Malcolm All	-		Under Const	truction	• ;	G G										
					D 1 E V				_	1				1				1	
Year Ent.	2006	Total Capacity	4 -4 7 \	221	Post 5 Year	Effective	81	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code	fh3	Remaining Capacity (ıst Jan)	210	Constrained		0												+
								0	0	11	19	24	26	30	30	30	30	21	0
ALDP Code	EH3	5 Year Effective		129	Constraints														
Site Ref	Location		Main Deve	-		Status			ype										
G/IV/H/068	Former Loco \	Works	Malcolm All	an		Full Planning	g Permissi	on	В										
Year Ent.	2007	Total Capacity		110	Post 5 Year	Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
ALP Code	P4	Remaining Capacity (1st Jan)	34	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	76	0	0	17	17	0	0	0	0	0
ALDP Code	M2	5 Year Effective		34	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
G/IV/H/075	Harlaw Road	/ Harlaw Drive	None To Da	ate		Allocated			В										
Year Ent.	2011	Total Capacity		116	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1ct lan)	116	Constrained		116												

								2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
																			+
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		0	Constraints	<u> </u>)												
Site Ref	Location		Main Dev	eloper		Status		Ty	ype										
G/IV/H/077	Crichie Farm,	Port Elphinstone	Dandara			Allocated			G										
Year Ent.	2012	Total Capacity		737	Post 5 Year	Effective	558												
ALP Code		Remaining Capacity	(1st Jan)	737	Constrained	i	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	35	40	44	60	60	60	60	378
ALDP Code	H1 (Ph1 & Ph2)	5 Year Effective		179	Constraints					I				<u> </u>		<u> </u>			
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
G/IV/H/081	Uryside (M3)	(Portstown Ph2)	Malcolm Al	llan		Full Plannin	g Permissio	on	G										
Year Ent.	2012	Total Capacity		253	Post 5 Year	Effective	253			<u> </u>								T	
ALP Code		Remaining Capacity	(1st Jan)	253	Constrained	i	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	13	+ 240
ALDP Code	M3	5 Year Effective		0	Constraints				L	L	U	U			U		U	13	240
Site Ref	Location	o rear income	Main Dev		Constraints	Status		т.	уре										
G/IV/H/082	Uryside Phase	e 2 (H4)	Barratt No	-	nd	Full Plannin	a Permissia		G										
			2446							Ι				ı		ı			I
Year Ent.	2012	Total Capacity	(1 at 3am)	146	Post 5 Year		146 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code		Remaining Capacity	(1St Jan)	146	Constrained	,	U											<u> </u>	+
								0	0	0	0	0	0	0	0	0	40	65	41
ALDP Code	H4	5 Year Effective		0	Constraints														
Site Ref	Location		Main Dev	eloper		Status			ype										
G/IV/H/083	Adj Conglass	Cottages	Bancon Ho	omes		Full Plannin	g Permissio	on	G										
Year Ent.	2012	Total Capacity		31	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	31	Constrained	i	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	16	12	3	0	0	0	0	0	0
ALDP Code	Н3	5 Year Effective		31	Constraints					<u> </u>	1 -0								
ALDP Code	113	5 Teal Effective		31	Constraints	1													—

Site Ref	Location	N	Main Develo	per	Status		Ty	уре										
G/IV/H/086	106 High Stre	eet P	Private		Full Planning	g Permissi	on	В										
Year Ent.	2013	Total Capacity		10	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1s	st Jan)	10	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	10	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		10	Constraints													
Site Ref	Location	N	dain Develo	per	Status		Ty	уре										
G/IV/H/088	Hillhead of Le	thenty P	Private		Full Planning	g Permissi	on	В										
Year Ent.	2014	Total Capacity		6	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1s	st Jan)	6	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	6	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		6	Constraints													
Site Ref	Location	N	Main Develo	per	Status		Ty	уре										
G/IV/H/089	Factory, Nort	h Street E	Barratt North	Scotlar	nd Full Planning	g Permissi	on	В										
Year Ent.	2014	Total Capacity		39	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1s	st Jan)	39	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202 +
							0	0	0	19	16	4	0	0	0	0	0	0
ALDP Code		5 Year Effective		39	Constraints												ı	
Site Ref	Location	N	Main Develo	per	Status		Ty	уре										
G/IV/H/090	Land at Marti	n Brae A	Aberdeenshire	e Cound	cil Full Planning	g Permissi	on	В										
Year Ent.	2015	Total Capacity		24	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1s	st Jan)	24	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	24	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		24	Constraints												ļ	
Site Ref	Location	N	Main Develo	per	Status		Ty	уре										
G/KH/H/007	South Of Inve	erurie Rd N	lone To Date	2	Allocated			G										
Year Ent.	2006	Total Capacity		15	Post 5 Year Effective	0												
ALP Code	fh1	Remaining Capacity (1s	st Jan)	15	Constrained	15	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
			•				0	0	0	0	0	0	0	0	0	0	0	+ 0
									L	٠	J	J	٠	٠	J	_		

Report Run: 28 May 2015 10:03:29

Keithall

Kemnay

Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
G/KM/H/020	North Of Fyfe	e Park	Deveron Ho	omes	Under Con	struction		G										
Year Ent.	2006	Total Capacity		54	Post 5 Year Effective	0												
ALP Code	fh1	Remaining Capacity (1st Jan)	9	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							7	12	15	9	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		9	Constraints													
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
G/KM/H/023	Rear of Greys	stone Road (Phase 2)	Barratt Nor	th Scotlar	nd Allocated			G										
Year Ent.	2014	Total Capacity		65	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1st Jan)	65	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	20:
							0	0	0	0	0	35	30	0	0	0	0	C
ALDP Code	H1 (Ph2)	5 Year Effective		65	Constraints													<u> </u>
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
G/KM/H/024	Milton (Phase	2)	Norman P I	Lawie Ltd	Allocated			G										
Year Ent.	2014	Total Capacity		20	Post 5 Year Effective	10												
ALP Code		Remaining Capacity (1st Jan)	20	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	20:
							0	0	0	0	0	0	0	10	10	0	0	C
ALDP Code	H2 (Ph2)	5 Year Effective		10	Constraints													
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
G/KM/H/026	Achath Farm,	Castle Fraser	EH New Fo	rest Ltd	Under Con	struction		В										
Year Ent.	2014	Total Capacity		7	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1st Jan)	3	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	20:
							0	0	4	3	0	0	0	0	0	0	0	C
ALDP Code		5 Year Effective		3	Constraints													
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
G/KM/H/027	Adj Bennachi	e Lodge	Private		Full Plannii	ng Permiss	ion	В										
Year Ent.	2014	Total Capacity		6	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1st Jan)	6	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	6	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		6	Constraints													

Report Run: 28 May 2015 10:03:29

Kinellar	Site Ref Location G/KN/H/003 Cairntradlin		n Developer ate	Status Full Plannin	g Permissio		/pe B										
	Year Ent. 2013 ALP Code	Total Capacity Remaining Capacity (1st Ja	7 an) 7	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	7	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	7	Constraints													
Kingseat	Site Ref Location		n Developer	Status		Ту	/pe										
	G/KS/H/001a Kingseat H	ospital Bett	Homes	Under Cons	truction		В										
	Year Ent. 2000 ALP Code *	Total Capacity Remaining Capacity (1st Ja	260 an) 27	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						6	1	0	0	27	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	27	Constraints	'												
	Site Ref Location	Mair	n Developer	Status		Ту	/ре										
	G/KS/H/007 Former Ca	re Home Site And I	Par (160) Ltd	Planning Pe Principle	rmission in		В										
	Year Ent. 2014	Total Capacity	8	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	Remaining Capacity (1st Ja	an) 8	Constrained	0	2012	2013	2014	2013	2010	2017	2016	2019	2020	2021	2022	+
						0	0	0	0	8	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	8	Constraints													
Kinmuck	Site Ref Location	Mair	n Developer	Status		Ty	/ре										
	G/KK/H/007 Adjacent B	eltside Castl	leglen	Allocated			G										
	Year Ent. 2012	Total Capacity	7	Post 5 Year Effective	0												
	ALP Code H1	Remaining Capacity (1st Ja	an) 7	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	1	6	0	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective	7	Constraints													

9	Site Ref G/KT/H/026a	Location Gauchhill EH1		ain Develope otia Homes		Status Allocated		Ту	ype G										
	Year Ent. ALP Code	2007 P2	Total Capacity Remaining Capacity (1st	150 : Jan) 150				2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	33	36	36	36	9	0	0	0
	ALDP Code	EH1	5 Year Effective	141	Constraints	3													
	Site Ref	Location	Ma	ain Develope	•	Status		Ty	уре										
	G/KT/H/026b	Gauchhill EH2	. To	or Ecosse		Allocated			G										
	Year Ent.	2007	Total Capacity	15	Post 5 Year	Effective 0													
	ALP Code	P2	Remaining Capacity (1st	: Jan) 15	Constraine	d 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	8	7	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective	15	Constraints	5													
	Site Ref	Location	Ma	ain Develope	•	Status		Ту	уре										
	G/KT/H/026c	Gauchhill EH3	AJ	IC Homes		Under Construction	on		G										
	Year Ent.	2007	Total Capacity	42	Post 5 Year	Effective 0													
	ALP Code	P2	Remaining Capacity (1st	: Jan) 15	Constraine	d 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								14	0	3	9	6	0	0	0	0	0	0	0
	ALDP Code	EH3	5 Year Effective	15	Constraints	;													
	Site Ref	Location	Ma	ain Develope	•	Status		Ty	уре										
	G/KT/H/028	Kintore East N	Mixed Use Site (Phase 2) Kir	rkwood Homes		Allocated			G										
	Year Ent.	2014	Total Capacity	600	Post 5 Year	Effective 325	<u>,</u>												
	ALP Code		Remaining Capacity (1st	: Jan) 600	Constraine	d 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	75	100	100	100	100	100	25
	ALDP Code	M1 (Ph2)	5 Year Effective	275	Constraints	;			•										
	Site Ref	Location	Ma	ain Develope		Status		Ту	уре										
	G/KT/H/029	Former Carav	an Site, Upper Cottown Pir	necrest Propert	es Ltd	Under Construction	on		В										
	Year Ent.	2012	Total Capacity	5	Post 5 Year	Effective 0			l										
	ALP Code		Remaining Capacity (1st	Jan) 5	Constraine	d 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	2	3	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective	5	Constraints	3													

Midmar	Site Ref	Location		Main Devel	oper	Stat	us	Ty	/pe										
	G/MA/H/001	West Of Hall		Callan Home	es.	Unde	er Construction		G										
	Year Ent.	2006	Total Capacity		12	Post 5 Year Effec	tive 0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	fh1	Remaining Capacity	(1st Jan)	9	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	5	4	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		9	Constraints													
Millbank	Site Ref	Location		Main Devel	oper	Stat	us	Ty	/pe										
	G/MB/H/004	Millbank Rege	eneration Project	Cluny Estate	S	Alloc	ated		G										
	Year Ent.	2006	Total Capacity		35	Post 5 Year Effec	tive 0												
	ALP Code	fh1	Remaining Capacity	(1st Jan)	35	Constrained	35	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		0	Constraints Infr	rastructure												
	Site Ref	Location		Main Devel	oper	Stat	us	Ty	/pe										
	G/MB/H/007	Land at Millba	ank Crossroads	W Nicol & So	on	Appr Spec	oval of Matters ified		G										
	Year Ent.	2006	Total Capacity		5	Post 5 Year Effec	tive 0												
	ALP Code	EmpA	Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		5	Constraints													

Newmachar	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	G/NM/H/014	Rear of Buch	an Drive	Barratt Nort	th Scotla	nd	Full Planning	Permissio	n	G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	185 185	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	30	40	40	40	35	0	0	0	0
	ALDP Code	H1 (Ph1 and Ph2)	5 Year Effective		185	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	G/NM/H/015	East Newmad	char Mixed Use Site	Stewart Mili	ne Home	es	Allocated			G										
	Year Ent.	2012	Total Capacity		300	Post 5 Year	Effective	156												
	ALP Code		Remaining Capacity ((1st Jan)	300	Constrained	I	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	36	36	36	36	36	36	36	48
	ALDP Code	M1 (Ph1 and Ph2)	5 Year Effective		144	Constraints														
Sauchen	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	G/SA/H/008	East of Main	Street	Kirkwood H	omes		Under Const	ruction		G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	23 3	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	3	17	3	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		3	Constraints														

								_											
Westhill	Site Ref	Location Burnland Adv	j Broadstraik Farm	Main Deve Gladedale	loper	Status Full Plannir	a Dormiccia		ype G										
				Giaucuaic			_	// I	· ·										
		2006 fh2	Total Capacity Remaining Capacity (1st Jan)	266 38	Post 5 Year Effective Constrained	0 38	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								28	25	0	0	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		0	Constraints Ownership)			-	_	-							
	Site Ref	Location		Main Deve	loper	Status		Ту	уре										
	G/WH/H/043	Strawberry Fi	eld Road, Elrick	Chap Home	S	Allocated			G										
	Year Ent.	2011	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	10	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	10	0	0	0	0	0	0	0
	ALDP Code	H2	5 Year Effective		10	Constraints			•										
	Site Ref			Main Deve	loper	Status		Туре											
	G/WH/H/044	West of Broad	dshade	Stewart Milr	ne Home	es Under Cons	struction		G										
	Year Ent.	2012	Total Capacity		190	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	159	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	31	157	2	0	0	0	0	0	0	0
	ALDP Code	H1 (Ph1 and Ph2)	5 Year Effective		159	Constraints													
Garioch Total			Total Capacity		4855	Post 5 Year Effective	1694												
			Remaining Capacity ((1st Jan)	4119	Constrained	254												
			5 Year Effective		2171														
Kincardine	& Mearns	<u>5</u>																	
Blairs	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	K/BL/H/001	Blairs College Blairs)	Estate (Riverside of	J W Muir Gr	oup Plc	Under Cons	struction		В										
	Year Ent.	2011	Total Capacity		324	Post 5 Year Effective	199												
	ALP Code		Remaining Capacity (1st Jan)	324	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	10	25	30	30	30	30	35	35	99
	ALDP Code		5 Year Effective		125	Constraints													

Report Run: 28 May 2015 10:03:29

Chapelton	Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
	K/EL/H/001	Chapelton -	New Settlement	Elsick Dev	Co Ltd	Under Cons	truction		G										
	Year Ent.	2011	Total Capacity		4045	Post 5 Year Effective	3205	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code		Remaining Capacity	(1st Jan)	4045	Constrained	0		2013	201.	2015	2010	2017	2010	2013	2020			+
								0	0	0	120	150	170	200	200	200	200	200	2605
	ALDP Code	M1 (Ph1 & Ph2)	5 Year Effective		840	Constraints													
Drumlithie	Site Ref	Location		Main Dev	eloper	Status		Ty	ре										
Drumlithie	Site Ref K/DL/H/006	Location Land Adj Bov	wling Green	Main Dev Peterkin H	•			Ту	rpe G										
Drumlithie			wling Green Total Capacity		•		0		G										
Drumlithie	K/DL/H/006	Land Adj Bov	-	Peterkin H	omes Ltd	Allocated	0		G	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Drumlithie	K/DL/H/006 Year Ent.	Land Adj Bov	Total Capacity	Peterkin H	omes Ltd 30	Allocated Post 5 Year Effective			G	2014	2015	2016	2017	2018	2019	2020	2021	2022	

Drumoak	Site Ref K/DM/H/010	Location Home Farm S	'tonding	Main Deve Private	loper		Status Full Diagning	Dormiccio		/pe B										
			_	Private			Full Planning			D										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity ((1st Jan)	9 9	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	4	5	0	0	0	0	0	0
	ALDP Code		5 Year Effective		9	Constraints						J					J	•	J	
	Site Ref	Location		Main Deve	loper		Status		Ту	/pe										
	K/DM/H/011	Upper Park S	teading	Sandlaw Far	ming Co	ompany	Under Const	ruction		В										
		2014	Total Capacity		9	Post 5 Year		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	6	Constrained		0	2012	2013	2011	2013	2010	2017	2010	2013	2020	2021	2022	+
									0	0	3	3	3	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		6	Constraints														
	Site Ref	Location		Main Deve	loper		Status			/pe										
	K/DM/H/012	Former Irvine	e Arms Hotel	Private			Full Planning	Permission	n 	В										
	Year Ent.	2014	Total Capacity		12	Post 5 Year	Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	12	Constrained		12	2012	2013	2014	2013	2010	2017	2016	2019	2020	2021	2022	+
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		0	Constraints	Ownership													
	Site Ref	Location		Main Deve	loper		Status		Ту	/pe										
	K/DM/H/013	Irvine Croft		Bancon Hom	nes		Under Const	ruction		G										
	Year Ent.	2015	Total Capacity		13	Post 5 Year	Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	13	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	12	1	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		13	Constraints														
Kirkton of	Site Ref	Location		Main Deve	loper		Status		Ту	/pe										
Maryculter	K/KM/H/008	Land off Pols	ton Road	Goldcrest Hi	ighland	Ltd	Allocated			G										
	Year Ent.	2011	Total Capacity		6	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	6	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	6	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		6	Constraints														, , , , , , , , , , , , , , , , , , ,

Report Run: 28 May 2015 10:03:29

Newtonhill	Site Ref K/NH/H/018	Location Adjacent Cair	nhill	Main Deve Polmuir Pro	-	.td	Status Allocated		Ту	rpe G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	70 70	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDD Code	III (Dh.1 and	F Vany Effective		70	Comptunista			0	0	0	10	30	30	0	0	0	0	0	0
	ALDP Code	H1 (Ph1 and Ph2)	5 Year Effective		70	Constraints														
Park	Site Ref	Location		Main Deve	loper		Status		Ty	ре										
	K/PK/H/001	Adjacent Hall		Private			Allocated			G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	6 6	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	6	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		6	Constraints														
Portlethen	Site Ref	Location		Main Deve	loper		Status		Ty	ре										
	K/PL/H/029	Schoolhill		Stewart Mili	ne Home	es	Under Const	ruction		G										
	Year Ent.	2001	Total Capacity		840	Post 5 Year	Effective	0				l								
	ALP Code	A/fh1	Remaining Capacity ((1st Jan)	41	Constrained	l	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									134	124	155	41	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		41	Constraints														
	Site Ref	Location		Main Deve	-		Status			pe										
	K/PL/H/033	Former Coull		Langstane I	На		Full Planning	Permissio	n	В										
	Year Ent. ALP Code	2007	Total Capacity Remaining Capacity ((1st Jan)	20 20	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	20	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		20	Constraints														
Stonehaven	Site Ref	Location		Main Deve	loper		Status		Ty	ре										
	K/ST/H/064	Carron Den		Stewart Mili	ne Home	es	Planning Per Principle	mission in		G										
	Year Ent.	2011	Total Capacity		110	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	110	Constrained	l	0												

									l									
							2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	25	25	25	35	0	0	0	0	0
ALDP Code	H1	5 Year Effective		110	Constraints								1 33		J	_		
Site Ref	Location		Main Dev	eloper		Status	T	уре										
K/ST/H/065	Blue Lodge, L	Iry Estate	FM Ury Ltd	d		Planning Permission in Principle	1	G										
Year Ent.	2012	Total Capacity		51	Post 5 Year I	Effective 0												
ALP Code		Remaining Capacity	(1st Jan)	51	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	10	15	15	11	0	0	0	0	0
ALDP Code	Н3	5 Year Effective		51	Constraints					•			1				-	ļ
Site Ref	Location		Main Dev	eloper		Status	T	уре										
K/ST/H/066	East Lodge, U	Iry Estate	Kirkwood	Homes		Approval of Matters Specified		G										
Year Ent.	2012	Total Capacity		179	Post 5 Year I	Effective 72												
ALP Code		Remaining Capacity	(1st Jan)	179	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	12	25	25	20	25	25	25	22	0
ALDP Code	H2 (Ph1 & Ph2)	5 Year Effective		107	Constraints													
Site Ref	Location		Main Dev	eloper		Status	T	уре										
K/ST/H/067	Kirktown of F	etteresso	GS Brown	Construct	tion Ltd	Allocated		G										
Year Ent.	2012	Total Capacity		49	Post 5 Year I	Effective 9												
ALP Code		Remaining Capacity	(1st Jan)	49	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	10	10	10	10	9	0	0	0
ALDP Code	H4 (Ph1 & Ph2)	5 Year Effective		40	Constraints				I					l .				
Site Ref	Location		Main Dev	eloper		Status	T	уре										
K/ST/H/070	Keith Lodge,	48 Cameron Street	Stuff N Stu	uff Ltd		Under Construction		В										
Year Ent.	2012	Total Capacity		12	Post 5 Year I	Effective 0												
ALP Code		Remaining Capacity	(1st Jan)	1	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							1	7	3	1	0	0	0	0	0	0	0	0

Report Run: 28 May 2015 10:03:29

	Site Ref	Location		Main Deve	loper	Status	-t		ре										
	Year Ent. ALP Code	Ury Home Fa 2014	Total Capacity Remaining Capacity	FM Ury Ltd (1st Jan)	5 5	Under Cons Post 5 Year Effective Constrained	0 0		2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	5	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints													
	Site Ref	Location		Main Deve	-	Status		_	pe										
	K/ST/H/075	Glithno Farm,	, Ury Estate	Fotheringha	ım Prope	erty Devs Ltd Full Plannir	ng Permissio	n 	В										
	Year Ent. ALP Code	2014	Total Capacity Remaining Capacity	(1st Jan)	15 15	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	9	6	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		15	Constraints													
Woodlands of	Site Ref	Location		Main Deve	loper	Status		Τν	ре										
Durris	K/WD/H/001	Woodlands O	f Durris	Kirkwood Ho	-	Planning Po Principle	ermission in		G G										
	Year Ent.	2006	Total Capacity		20	Post 5 Year Effective	0												
	ALP Code	fh1	Remaining Capacity	(1st Jan)	20	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	10	10	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		20	Constraints													
Kincardine & Me	arne Total		Total Capacity		5825	Post 5 Year Effective	3485												
Kiricardine & Me	carris rotar		Remaining Capacity	(1st Jan)	5012	Constrained	12												
			5 Year Effective	(1515														
<u>Marr</u>																			
Banchory	Site Ref	Location		Main Deve	loper	Status		Ту	ре										
	M/BN/H/039	Glen O'Dee H	lospital	Forbes Hom	nes	Full Plannir	ng Permissio	n	В										
		2008	Total Capacity Remaining Capacity	(1ct lan)	29 29	Post 5 Year Effective Constrained	19 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALF COUR		Remaining Capacity	(136 Jali <i>)</i>	27	Constrained	U												+
	ALDP Code		5 Year Effective		10	Constraints		0	0	0	0	0	2	3	5	10	9	0	0

Site Ref Location Main Developer M/BN/H/048 North of Garden Centre, Raemoir Road None To Date								Ty	ype										
M/BN/H/048	North of Gard	len Centre, Raemoir Road	l None To Da	ate		Allocated			G										
Year Ent.	2011	Total Capacity		15	Post 5 Year	r Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2000	
ALP Code		Remaining Capacity ((1st Jan)	15	Constraine	d	15	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202 +
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1	5 Year Effective		0	Constraints	S Ownership		•										•	•
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
M/BN/H/051	Woodend Eco	Village	Bancon Ho	mes		Allocated			G										
Year Ent.	2013	Total Capacity		30	Post 5 Year	r Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	30	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	10	10	10	0	0	0	0	0
ALDP Code	M1	5 Year Effective		30	Constraints	5			I									l	
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
M/BN/H/052	Loch of Leys	Phase 1 (M2 East)	Bancon Ho	mes		Allocated			G										
Year Ent.	2012	Total Capacity		200	Post 5 Year	r Effective	46												
ALP Code		Remaining Capacity ((1st Jan)	200	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
									0	0	10	36	36	36	36	36	10	0	+ 0
ALDP Code	M2	5 Year Effective		154	Constraints	5						50			50				
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
M/BN/H/053	The Mews, Ba	anchory Lodge	The Gray F Community		d KGV	Approval of I Specified	Matters		G										
Year Ent.	2014	Total Capacity		5	Post 5 Year	r Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	5	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	5	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		5	Constraints	5												ı	
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
M/BN/H/054	Upper Lochto	n H2	Bancon Ho	mes		Allocated			G										
Year Ent.	2014	Total Capacity		50	Post 5 Year	r Effective	14												
ALP Code		Remaining Capacity ((1st Jan)	50	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								├											<u> </u>

ALDP Code	H2	5 Year Effective		36	Constraints													
Site Ref	Location		Main Dev	eloper	:	Status	Ty	уре										
M/BN/H/055	Site M2 West	Phase 2	Bancon Ho	mes	,	Allocated		G										
Year Ent.	2014	Total Capacity		145	Post 5 Year E	Effective 145												
ALP Code		Remaining Capacity	(1st Jan)	145	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	16	36	93
ALDP Code	M2	5 Year Effective		0	Constraints					•			1					
Site Ref	Location		Main Dev	eloper	:	Status	Ty	уре										
M/BN/H/056	Raemoir Roa	d West	Forbes Hor	nes		Planning Permission in Principle		G										
Year Ent.	2015	Total Capacity		5	Post 5 Year E	Effective 0												
ALP Code		Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
							0	0	0	0	0	3	2	0	0	0	0	0
ALDP Code		5 Year Effective		5	Constraints			•		•	•	•				•		
Site Ref	Location		Main Dev	eloper		Status	Ty	уре										
M/CR/H/004	South Of Rai	lway Station	Stewart Mi	lne Home	es l	Under Construction		G										
Year Ent.	2004	Total Capacity		45	Post 5 Year E	Effective 0												
ALP Code	Α	Remaining Capacity	(1st Jan)	45	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
							0	0	0	31	14	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		45	Constraints					_								

Crathes

Inchmarlo	Site Ref M/IM/H/008	Location Inchmarlo Ph	ase 7	Main Deve Skene Ente	-		Status Under Constru	ction	Ty	/pe G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	21 6	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									3	12	0	6	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		6	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
	M/IM/H/010	Inchmarlo Fu	ture Phases	Skene Ente	rprises		Full Planning F	Permissio	on	G										
	Year Ent.	2014	Total Capacity		60	Post 5 Year	Effective	13												
	ALP Code		Remaining Capacity ((1st Jan)	60	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	8	13	13	13	13	0	0	0
	ALDP Code	H1	5 Year Effective		47	Constraints													,	<u> </u>
Monymusk	Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
	M/MY/H/009	West Of Scho	ool	Kirkwood H	lomes		Under Constru	ction		G										
	Year Ent.	2006	Total Capacity		44	Post 5 Year	Effective	0												
	ALP Code	fh2/fh3	Remaining Capacity ((1st Jan)	38	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	6	9	9	14	6	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		38	Constraints												ļ		, ,
Tillyfourie	Site Ref	Location		Main Deve	eloper		Status		Ty	/ре										
•	M/TF/H/001	South of Stat	ion House	Private			Under Constru	ction		G										
	Year Ent.	2010	Total Capacity		6	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	3	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	3	3	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		3	Constraints														

Woodend of Glassel	Site Ref Location M/WG/H/001 Chalet Park	Main Deve Private	eloper	Status Full Plannin	g Permissio		ype B										
	Year Ent. 2015 ALP Code	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	3	2	0	0	0	0	0	0
	ALDP Code	5 Year Effective	5	Constraints													
Marr Total		Total Capacity	660	Post 5 Year Effective	237												
		Remaining Capacity (1st Jan)	636	Constrained	15												
		5 Year Effective	384														
Report Total		Total Capacity	14561	Post 5 Year Effective	6918												
·		Remaining Capacity (1st Jan)	12855	Constrained	891												
		5 Year Effective	5046														

Appendix 3

Actual and Anticipated Housing Completions

- Aberdeen and Rural Housing Market Areas
- Strategic Growth Areas
- Aberdeenshire Settlements by Administrative Area

(Note that anticipated completions do not include small sites. These average 94 units per annum in the AHMA and 134 units per annum in the RHMA)

As at January 2015

Banff & Buchan

Aberchirder	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/AB/H/010	Land at West	way/ Murray Crescent	Neil Murray	/ Houseb	uilders	Under Constr	uction		G										
	Year Ent.	2009	Total Capacity		12	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	2	Constrained		0	2012	2013	2014	2015	2016	201/	2018	2019	2020	2021	2022	2022
									1	2	0	0	2	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		2	Constraints											•			
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/AB/H/012	Westway Pha	ase 2				Allocated			G										
	Year Ent.	2014	Total Capacity		45	Post 5 Year	Effective	45												
	ALP Code	fh2*	Remaining Capacity ((1st Jan)	45	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	5	5	5	30
	ALDP Code	H1	5 Year Effective		0	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/AB/H/013	West of Corn	hill Road				Allocated			G										
	Year Ent.	2014	Total Capacity		65	Post 5 Year	Effective	0												
	ALP Code	fh1	Remaining Capacity ((1st Jan)	65	Constrained		65	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H2	5 Year Effective		0	Constraints	Ownership,	Marketal	oility											
Banff	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/BF/H/012x	Golden Know	es Road West	Springfield	Propertie	es	Allocated			G										
	Year Ent.	1995	Total Capacity		121	Post 5 Year	Effective	81		Ι										
	ALP Code	eh1	Remaining Capacity ((1st Jan)	121	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	10	10	10	10	10	10	10	51
	ALDP Code	M1	5 Year Effective		40	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/BF/H/015x	Old Railway `	Yard Seatown	Carriag Ho	mes Ltd		Full Planning	Permissi		В										
	Year Ent.	1993	Total Capacity		25	Post 5 Year	Effective	0												
	ALP Code	ch2	Remaining Capacity ((1st Jan)	25	Constrained		0												

Report Run: 27 May 2015 13:25:34

								1		I		l							1
								2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	5	8	12	0	0	0	0	0	+ 0
ALDP Code	FH1	5 Year Effective		25	Constraints				I 0	1 0	5	0	12	U	U	U	U	U	U
		J real Effective	Main Dav		Constraints			т.											
Site Ref	Location	and Dhana 4	Main Deve	_		Status	a Daumaiaaia		уре										
B/BF/H/026	Colleonard Ro	oad Phase 4	Sandyhills	Developr	nents	Full Plannin	g Permissio	on 	G										
Year Ent.	2004	Total Capacity		11	Post 5 Year	Effective	0			l									
ALP Code	Α	Remaining Capacity ((1st Jan)	2	Constrained	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202 +
								0	0	0	1	1	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		2	Constraints	5			<u> </u>					l .	l .		l .	l .	
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
B/BF/H/027	Land To Sout	h Of Colleonard Road	None To Da	•		Allocated		•	G										
Year Ent.	2004	Total Capacity		295	Post 5 Year	Effective	0												<u> </u>
ALP Code	В	Remaining Capacity ((1st Jan)	295	Constrained	d	295	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
		3,,	,					<u></u>		_	_		•			•			+
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	Hl	5 Year Effective		0	Constraints	Infrastruc	Marketabilit ture	У,											
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
B/BF/H/028	Land Adj To T Colleonard Ro	The Coach House, oad	None To Da	ate		Allocated			G										
Year Ent.	2004	Total Capacity		5	Post 5 Year	Effective	0												
ALP Code	С	Remaining Capacity ((1st Jan)	5	Constrained	d	5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH2	5 Year Effective		0	Constraints	Marketabi	lity	<u>_</u> _	L Č	L	L	ı		L	L	Ŭ			
Site Ref	Location		Main Dev			Status	,	T	уре										
B/BF/H/030	Lusylaw Road	I	None To Da	-		Allocated		• ;	G G										
	,									1				1	1		i	ĺ	_
Year Ent.	2006	Total Capacity		279	Post 5 Year	r Effective	0	2012	2012] 2014	2015	2016	2017	2010	2010	2020	2021	2022	202

279

0

0

0

0

0

2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2022

0

0

0

0

+

0

ALP Code fh2

ALDP Code M1

Remaining Capacity (1st Jan)

5 Year Effective

279

0

Constraints Marketability

Constrained

Barnyards of Findlater	Site Ref B/BY/H/002	Location Barnyards of	Findlater	Main Deve Findlater Ho	-	Status Full Plannir	ng Permissio		/pe B										
	Year Ent. ALP Code	2009	Total Capacity Remaining Capacity (1st Jan)	8	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	4	4	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		8	Constraints													
Cairnbulg/	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
Inverallochy	B/CI/H/009	South Of Allo	chy Road	Private		Allocated			G										
	Year Ent.	2006	Total Capacity		85	Post 5 Year Effective	28												
	ALP Code	eh4/ fh1	Remaining Capacity (lst Jan)	85	Constrained	45	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	2	5	5	5	5	5	13
	ALDP Code	H2	5 Year Effective		12	Constraints Marketab	ility		I										
	Site Ref	Location		Main Deve	loper	Status		Ту	/pe										
	B/CI/H/010	Fraser Cresce	nt	Caledonia H	omes	Under Cons	struction		G										
	Year Ent.	2006	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (1st Jan)	8	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	1	2	2	2	2	0	0	0	0	0
	ALDP Code		5 Year Effective		8	Constraints							ļ	<u> </u>				ļ	
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	B/CI/H/011	Fraser Cresce	nt South	Caledonia H	omes	Under Cons	struction		G										
	Year Ent.	2011	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (lst Jan)	8	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	2	3	3	2	0	0	0	0	0	0
	ALDP Code	НЗ	5 Year Effective		8	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ту	/pe										
	B/CI/H/012	Shore Street		None To Da	te	Allocated			G										
	Year Ent.	2013	Total Capacity		50	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (1st Jan)	50	Constrained	50	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints Physical,	Marketability	y, Land	Use	·		·	·	·					_

Report Run: 27 May 2015 13:25:34

Cornhill	Site Ref Location B/CH/H/004 Midtown	Main Deve l Marshall Far	•	Status Allocated		Ту	/pe B										
	Year Ent. 2011 ALP Code	Total Capacity Remaining Capacity (1st Jan)	25 25	Post 5 Year Effective Constrained	13 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	4	4	4	4	4	4	1
	ALDP Code H1	5 Year Effective	12	Constraints													
Craigston	Site Ref Location	Main Devel	loper	Status		Ty	/pe										
	B/CR/H/001 Craigston	Castle Private		Full Planning	Permission	n	G										
	Year Ent. 2015 ALP Code	Total Capacity Remaining Capacity (1st Jan)	14 14	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	2	4	4	4	0	0	0	0	0
	ALDP Code	5 Year Effective	14	Constraints													
Crudie	Site Ref Location	Main Devel	loper	Status		Ty	/ре										
Crudie	Site Ref Location B/CR/H/003 Hawthorne		-	Status Allocated			/pe G										
Crudie			-		0		G										
Crudie	B/CR/H/003 Hawthorne	e Croft Caledonia Ho	lomes	Allocated	0 8		G	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003	• Croft Caledonia Ho Total Capacity	lomes 9	Allocated Post 5 Year Effective			G	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003	• Croft Caledonia Ho Total Capacity	lomes 9	Allocated Post 5 Year Effective	8	2012	G 2013										+
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003 ALP Code A	Croft Caledonia Ho Total Capacity Remaining Capacity (1st Jan)	lomes 9 8	Allocated Post 5 Year Effective Constrained	8	2012	G 2013										+
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003 ALP Code A ALDP Code EH1 Site Ref Location	Croft Caledonia Ho Total Capacity Remaining Capacity (1st Jan) 5 Year Effective	domes 9 8 0 eloper	Allocated Post 5 Year Effective Constrained Constraints Marketabilit	8	2012 0	G 2013 0										+
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003 ALP Code A ALDP Code EH1 Site Ref Location	Total Capacity Remaining Capacity (1st Jan) 5 Year Effective Main Devel	domes 9 8 0 eloper	Allocated Post 5 Year Effective Constrained Constraints Marketability Status	8	2012 0	2013 0 //pe G		0	0	0		0	0		0	+
Crudie	B/CR/H/003 Hawthorned Year Ent. 2003 ALP Code A ALDP Code EH1 Site Ref Location B/CR/H/005 Opposite Code Year Ent. 2006	Total Capacity Remaining Capacity (1st Jan) 5 Year Effective Main Devel Crudie Cottage None To Date Total Capacity	lomes 9 8 0 eloper ate 6	Allocated Post 5 Year Effective Constrained Constraints Marketabilit Status Allocated Post 5 Year Effective	8 y 0	2012 0	2013 0 //pe G	0	0	0	0	0	0	0	0	0	2022

Fordyce	Site Ref	Location		Main Devel	-	Status		Ty	уре										
	B/FD/H/002	West Church	Street	Seafield Esta	tes	Allocated	d		G										
	Year Ent.	2004	Total Capacity		5	Post 5 Year Effective	e 0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	Α	Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	0	2	3	0	0	0	0
	ALDP Code	EH1	5 Year Effective		5	Constraints													
Forglen	Site Ref	Location		Main Devel	oper	Status		Ty	уре										
	B/FG/H/001	Mains of Car	nousie	Private		Full Plan	ning Permissio	n	В										
	Year Ent.	2013	Total Capacity		6	Post 5 Year Effective	e 0												
	ALP Code		Remaining Capacity	(1st Jan)	6	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	2	2	2	0	0	0	0	0
	ALDP Code		5 Year Effective		6	Constraints													_
	Site Ref	Location		Main Devel	oper	Status		Ty	уре										
	B/FG/H/002	Mains of Car	nousie East			Planning Principle	Permission in		G										
	Year Ent.	2013	Total Capacity		15	Post 5 Year Effective	e 3												
	ALP Code		Remaining Capacity	(1st Jan)	15	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	3	3	3	3	3	0	0	0
	ALDP Code		5 Year Effective		12	Constraints													<u> </u>

Fraserburgh

Site Ref	Location	Of Developing	Main Deve	•		Status		Ty	/pe										
B/FR/H/032	Land To West	Of Boothby Road	Claymore H	lomes		Allocated			G										
Year Ent.	2004	Total Capacity		350	Post 5 Year	Effective	164	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
ALP Code	A/eh4	Remaining Capacity (1st Jan)	284	Constrained	1	0	2012	2013	2014	2015	2016	2017	2016	2019	2020	2021	2022	+
								36	4	0	0	20	40	40	20	10	10	10	134
ALDP Code	H1	5 Year Effective		120	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
B/FR/H/034	Kirkton Develo	pment	Colaren Ho	mes		Allocated			G										
Year Ent.	2006	Total Capacity		600	Post 5 Year	Effective	245												
ALP Code	fh1	Remaining Capacity (1st Jan)	600	Constrained	I	250	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	20	25	30	30	30	30	30	15
ALDP Code	M1	5 Year Effective		105	Constraints	Marketabi	lity	<u> </u>											
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
B/FR/H/040	10 Barrasgate	Road	Alan Cruick	-	d	Full Plannin	g Permissi	-	В										
Year Ent.	2014	Total Capacity		12	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	12	Constrained	l	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
									0	0	6	6	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		12	Constraints				-	_	-				_	_			
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
B/FR/H/041	Quarry Road		Aberdeensh	nire Coun	cil	Under Cons	truction		В										
Year Ent.	2014	Total Capacity		30	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	20	Constrained	I	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	10	20	0	0	0	0	0	0	0	+
ALDP Code		5 Year Effective		20	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
B/FR/H/042	West of Booth	by Road Ph 2	None To Da	-		Allocated		•	G										
Year Ent.	2014	Total Capacity		240	Post 5 Year	Effective	0												
ALP Code	A/eh4	Remaining Capacity (1st Jan)	240	Constrained	I	240	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	0	0	0	0	0	0	+
											_				•				

Gardenstown	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/GD/H/002	Troup View		C Smith		Under Const	uction		G										
	Year Ent.	1991	Total Capacity		29	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2010	2020	2021	2022	2022
	ALP Code	eh1	Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2013	2010	2017	2010	2019	2020	2021	2022	+
								1	1	0	1	1	1	1	1	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/GD/H/006	Bracoden Ro	ad	Private		Allocated			G										
	Year Ent.	2004	Total Capacity		11	Post 5 Year Effective	0												
	ALP Code	Α	Remaining Capacity	(1st Jan)	11	Constrained	11	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints Ownership													
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/GD/H/007	Braegowan/	Morven View Road	None To Da	ate	Allocated			G										
	Year Ent.	2006	Total Capacity		25	Post 5 Year Effective	0												
	ALP Code	fh1	Remaining Capacity	(1st Jan)	25	Constrained	25	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Marketabili	у												
Inverboyndie	Site Ref	Location		Main Deve	eloper	Status		T	/pe										
	B/IB/H/002	Links Hotel S	Swordanes	K Barbour	•	Under Const	uction		В										
	Year Ent.	2009	Total Capacity		13	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	2	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	
								3	1	2	2	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		2	Constraints			_				U	0	U	U	U	U	
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/IB/H/003	Banff Links		Private	•	Full Planning	Permissi		G										
	Year Ent.	2010	Total Capacity		5	Post 5 Year Effective	0												
	ALP Code	_010	Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	I I
			3 11 (2000)	,	-		-	0	0	0	2	2	1	0	0	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints		L	U	U			1	U	U	U	U	U	U
Damart Dum. 27 May 2			J Icai Lilective		<u> </u>	Dana 7 of C2													

Report Run: 27 May 2015 13:25:34

Ladysbridge	Site Ref B/LB/H/001	Location Ladysbridge H		Main Devel Ladysbridge	-	Ltd	Status Under Const	ruction	Ту	/pe B										
	Year Ent. ALP Code	2005 *	Total Capacity Remaining Capacity (1	Lst Jan)	95 51	Post 5 Year Constrained	Effective	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									15	5	8	11	11	11	11	7	0	0	0	0
	ALDP Code		5 Year Effective		51	Constraints														
Macduff	Site Ref	Location		Main Devel	oper		Status		Ty	/pe										
	B/MC/H/012	Law Of Doune	e Road	Private			Allocated			G										
	Year Ent. ALP Code	1996 fh1, eh3	Total Capacity Remaining Capacity (1	Lst Jan)	85 85	Post 5 Year Constrained		0 85	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints	Physical, M	larketabilit	.y							•				
	Site Ref	Location		Main Devel	oper		Status		Ту	/pe										
	B/MC/H/014	Buchan Stree	t	Springfield P	ropertie	es	Under Const	ruction		G										
	Year Ent.	2004	Total Capacity		89	Post 5 Year	Effective	0												
	ALP Code	Α	Remaining Capacity (1	Lst Jan)	53	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									5	1	4	20	19	5	5	4	0	0	0	0
	ALDP Code		5 Year Effective		53	Constraints										•				
	Site Ref	Location		Main Devel	oper		Status		Ту	/pe										
	B/MC/H/018	Royal Tarlair	Golf Club				Planning Per Principle	mission in	ı	G										
	Year Ent.	2015	Total Capacity		8	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity (1	Lst Jan)	8	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	4	4	0	0	0	0	0	0

Memsie	Site Ref	Location		Main Deve	-	Status		Ty	/pe										
	B/MS/H/002	Berryhill		Claymore H	omes	Under Const	ruction		G										
	Year Ent.	2006	Total Capacity	4 -4 9>	30	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	fh1	Remaining Capacity (ist Jan)	8	Constrained	0												+
								0	4	18	8	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		8	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/MS/H/003	Adj Garage		None To Da	ate	Allocated			G										
	Year Ent.	2013	Total Capacity		15	Post 5 Year Effective	0												
	ALP Code	fh2*	Remaining Capacity (1st Jan)	15	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	5	5	0	0	0	0
	ALDP Code	H2	5 Year Effective		15	Constraints													
New Aberdour	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	B/AD/H/002	East Of Villag	e	Private		Under Const	ruction		G										
	Year Ent.	1995	Total Capacity		6	Post 5 Year Effective	0												
	ALP Code	eh1	Remaining Capacity (1st Jan)	2	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	1	0	1	1	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		2	Constraints			•							'			
	Site Ref	Location		Main Deve	loper	Status		Ту	/pe										
	B/AD/H/003	St Drostan's L	ane Phase 2	None To Da	ate	Allocated			G										
	Year Ent.	2014	Total Capacity		48	Post 5 Year Effective	0												
	ALP Code	fh1*	Remaining Capacity (1st Jan)	48	Constrained	48	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints Marketabili	ty												

New Byth

Site Ref B/NB/H/002	Location Old School Ro	Main Dev pad Private	eloper	Statu : Allocat		Ty	/pe G										
Year Ent.	1995	Total Capacity	8	Post 5 Year Effecti	i ve 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code	eh1	Remaining Capacity (1st Jan)	8	Constrained	8	2012	2013	2014	2015	2016	2017	2016	2019	2020	2021	2022	2022 +
						0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective	0	Constraints Mark	etability												
Site Ref	Location	Main Dev	eloper	Statu	s	Ty	/pe										
B/NB/H/005	Former Prima	ry School Fulmor Ltd	I	Full Pla	anning Permissio	on	В										
Year Ent.	2011	Total Capacity	12	Post 5 Year Effecti	i ve 0												
ALP Code		Remaining Capacity (1st Jan)	12	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	4	4	4	0	0	0	0	0	0
ALDP Code		5 Year Effective	12	Constraints							•	•				•	
Site Ref	Location	Main Dev	eloper	Statu	s	Ty	/pe										
B/NB/H/006	Bridge Street			Allocat	ted		G										
Year Ent.	2011	Total Capacity	6	Post 5 Year Effecti	i ve 0												
ALP Code		Remaining Capacity (1st Jan)	6	Constrained	6	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1	5 Year Effective	0	Constraints Mark	etability						-	-				-	

Portsoy

Site Ref B/PS/H/006	Location Soy Avenue		Main Deve Tenants Firs	-	ng Co-Op	Status Allocated		Ту	/pe G										
Year Ent. ALP Code	1995 eh2	Total Capacity Remaining Capacity (1st Jan)	9 9	Post 5 Year Constrained		0 9	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		0	Constraints	Physical, F	unding												
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
B/PS/H/017	Target Road		Seafield Esta	ates		Allocated			G										
Year Ent.	2011	Total Capacity		10	Post 5 Year	Effective	8												
ALP Code	H1	Remaining Capacity (1st Jan)	10	Constrained	l	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	2	2	2	2	2
ALDP Code	H1	5 Year Effective		2	Constraints			•						•				•	
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
B/PS/H/018	Depot, Park F	Road	None To Da	te		Allocated			В										
Year Ent.	2011	Total Capacity		6	Post 5 Year	Effective	0												
ALP Code	H2	Remaining Capacity (1st Jan)	6	Constrained	I	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	2	2	2	0	0	0	0
ALDP Code	H2	5 Year Effective		6	Constraints														
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
B/PS/H/020	North Mains	of Durn	None To Da	te		Allocated			G										
Year Ent.	2013	Total Capacity		125	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	125	Constrained	l	125	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0

Rathen	Site Ref Location B/RA/H/001 Bridge of	n f Rathen Phase 2	Main Developer Colaren Homes	Status Allocated			/pe G										
	Year Ent. 2014 ALP Code	Total Capacity Remaining Capacit	10 cy (1st Jan) 10	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	6	4	0	0	0	0	0
	ALDP Code H1	5 Year Effective	10	Constraints													
	Site Ref Locatio	n	Main Developer	Status		Ту	/pe										
	B/RA/H/002 South of	School	None To Date	Allocated			G										
	Year Ent. 2014 ALP Code A	Total Capacity Remaining Capacit	6 cy (1st Jan) 6	Post 5 Year Effective Constrained	0 6	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code EH1	5 Year Effective	0	Constraints Marketabil	itv	0	0	0	0	0	0	0	0	0	0	0	0

Rosehearty	Site Ref	Location		Main Deve	loper	Status		T	/pe										
•	B/RH/H/009	Mid Street/ M	1urison Drive	None To Da	te	Allocated			G										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity	(1st Jan)	10 10	Post 5 Year Effective Constrained	4 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	3	3	3	1	0	0
	ALDP Code	H1	5 Year Effective		6	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	B/RH/H/010	Cairnhill Crof	t	None To Da	te	Allocated			G										
		1991 eh2/ fh1	Total Capacity Remaining Capacity	(1st Jan)	40 40	Post 5 Year Effective Constrained	0 40	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H2	5 Year Effective		0	Constraints Physical													
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	B/RH/H/011	Adj Bowling (Green	None To Da	te	Allocated			G										
		2013 eh1	Total Capacity Remaining Capacity	(1st Jan)	10 10	Post 5 Year Effective Constrained	0 10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	Н3	5 Year Effective		0	Constraints Ownership		L <u> </u>		U	U			U	U	0	o .	U	
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	B/RH/H/012	South of Ritc	hie Road	None To Da	te	Allocated			G										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity	(1st Jan)	50 50	Post 5 Year Effective Constrained	0 50	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		0	Constraints Marketability	/												
Sandend	Site Ref B/SE/H/001x	Location Rear Of Seav	riew Road	Main Deve Les Hunter	loper	Status Allocated		Ty	/pe G										
		1995 eh1	Total Capacity Remaining Capacity	(1st Jan)	8 8	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Marketability	/												

Report Run: 27 May 2015 13:25:34

Sandhaven	Site Ref	Location		Main Deve	loper	Status	s	Ty	уре										
	B/SH/H/004	Kirk Park Net	herton	McCaul Hau	lage Ltd	Full Pla	anning Permission	on	G										
	Year Ent.	1991	Total Capacity		19	Post 5 Year Effecti		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	eh1	Remaining Capacity (1st Jan)	19	Constrained	0	2012	2013	2014	2013	2010	2017	2010	2019	2020	2021	2022	+
								0	0	0	0	0	4	4	4	4	3	0	0
	ALDP Code		5 Year Effective		12	Constraints													
	Site Ref	Location		Main Deve	-	Status		Ty	ype										
	B/SH/H/007	Opp Caird Pla	ace	None To Da	te	Allocat	ted		G										
	Year Ent.	2013	Total Capacity		31	Post 5 Year Effecti	ve 0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	A/fh1	Remaining Capacity (1st Jan)	31	Constrained	31	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints Owner	ership												
Tyrie	Site Ref	Location		Main Deve	loper	Status	s	Ty	уре										
	B/TY/H/001	Tarmair Cotta	age			Allocat	ed		G										
	Year Ent.	2015	Total Capacity		5	Post 5 Year Effecti	ve 0												
	ALP Code	Α	Remaining Capacity (1st Jan)	5	Constrained	5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Mark	etability												
Whitehills	Site Ref	Location		Main Deve	loper	Status	s	Ty	уре										
	B/WH/H/013	South of Cara	avan Park	None To Da	te	Allocat	ced		G										
	Year Ent.	2013	Total Capacity		30	Post 5 Year Effecti	ve 20		Π										
	ALP Code		Remaining Capacity (1st Jan)	30	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	5	5	5	5	5	5
	ALDP Code	H1	5 Year Effective		10	Constraints		L			Ů							3	
Banff & Buchan	Total		Total Capacity		3187	Post 5 Year Effecti													
			Remaining Capacity ((1st Jan)	2946	Constrained	1710												
			5 Year Effective		618														

Buchan

Ardallie	Site Ref U/AD/H/001	Location Land at Nethe	er Backhill	Main Deve l Private	loper	Status Allocated		Ту	/pe G										
	Year Ent. Z	2011	Total Capacity Remaining Capacity ((1st Jan)	10 10	Post 5 Year Effective Constrained	0 8	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	1	1	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		2	Constraints Physical													
Auchnagatt	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	U/AG/H/001	Anochie Place	:	Private		Allocated			G										
		1995 ch1	Total Capacity Remaining Capacity ((1st Jan)	31 31	Post 5 Year Effective Constrained	0 31	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints Ownership	, Infrastru	cture											
	Site Ref	Location		Main Deve	loper	Status		Ту	/pe										
	U/AG/H/004	Former Statio	n Yard	None To Dat	te	Allocated			В										
		2007 ch2 EH1	Total Capacity Remaining Capacity ((1st Jan)	6 6	Post 5 Year Effective Constrained	0 6	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Contamina	tion, Infra	structure	9										
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	U/AG/H/005	Adjacent A948	8	Private		Allocated			G										
	Year Ent. Z	2012	Total Capacity Remaining Capacity ((1st Jan)	16 16	Post 5 Year Effective Constrained	0 16	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					_			0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		0	Constraints Infrastruct	ure												

Boddam

Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
U/BM/H/005	Land Adjacent	To RAF Buchan	Private		Full Planning	g Permissio	n	G										
Year Ent.	1995	Total Capacity		11	Post 5 Year Effective	0												
ALP Code	eh1 EH1	Remaining Capacity (1st Jan)	11	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	6	5	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		11	Constraints									•				
Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
U/BM/H/008	Mains of Bodd	lam Caravan Site	Private		Allocated			В										
Year Ent.	2011	Total Capacity		6	Post 5 Year Effective	0												
ALP Code		Remaining Capacity (1st Jan)	6	Constrained	6	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1	5 Year Effective		0	Constraints Marketabil	ity, Land Us	se											
Site Ref	Location		Main Deve	loper	Status		Ту	/ре										
U/BM/H/009	Inchmore Gar	dens			Allocated			G										
Year Ent.	2012	Total Capacity		9	Post 5 Year Effective	3												
ALP Code		Remaining Capacity (1st Jan)	9	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	3	3	3	0	0	0
								-										-
ALDP Code	H2	5 Year Effective		6	Constraints													
ALDP Code Site Ref	H2 Location	5 Year Effective	Main Deve		Constraints Status			/pe										
			Main Deve			g Permissio	Ту	/pe B										
Site Ref	Location				Status	g Permissio 0	T _y	В										
Site Ref U/BM/H/010 Year Ent.	Location Former Bucha	ness Hotel	Private	eloper	Status Full Planning		Ту	В	2014	2015	2016	2017	2018	2019	2020	2021	2022	202:
Site Ref U/BM/H/010	Location Former Bucha	ness Hotel Total Capacity	Private	eloper	Status Full Planning Post 5 Year Effective	0	T _y	В	2014	2015	2016	2017	2018	2019	2020	2021	2022	

Crimond

Site Ref U/CM/H/005	Location South Of The		Main Developer None To Date	Sta Allo	tus cated	Ty	/pe G										
Year Ent.	1995 eh1	Total Capacity Remaining Capacity (1	25 st Jan) 25	Post 5 Year Effective Constrained	ctive 0 25	2012		2014	2015	2016	2017	2018	2019	2020	2021	2022	202
ALDP Code	EH1	5 Year Effective	0	Constraints Ov	wnership, Marketab	0 oility	0	0	0	0	0	0	0	0	0	0	0
Site Ref	Location	I	Main Developer	Sta	tus	Ty	уре										
U/CM/H/008	Rear of Anvil	Place	None To Date	Allo	cated		G										
Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1	90 st Jan) 90	Post 5 Year Effective Constrained	ctive 0 90	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
ALDP Code	H1 (Ph1 and Ph2)	5 Year Effective	0	Constraints Ov	wnership	0	0	0	0	0	0	0	0	0	0	0	0

Cruden Bay

Site Ref U/CR/H/010	Location Brick & Tile W	orks (Main Deve Aggregate 1	•	;	Status Allocated		Ty	/pe B										
Year Ent. ALP Code	2000 ch1	Total Capacity Remaining Capacity	(1st Jan)	216 216	Post 5 Year Constrained	Effective	0 216	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		0	Constraints	Physical													
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
U/CR/H/014	Land West of	Golf Road	None To Da	ate		Allocated			G										
Year Ent.	2011	Total Capacity		100	Post 5 Year	Effective	90												
ALP Code		Remaining Capacity	(1st Jan)	100	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	5	5	5	5	5	75
ALDP Code	M1 (Ph1)	5 Year Effective		10	Constraints										•	'	<u>'</u>		•
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
U/CR/H/015	Land at rear o	f Links View	None To Da	ate		Allocated			G										
Year Ent.	2012	Total Capacity		41	Post 5 Year	Effective	31												
ALP Code		Remaining Capacity	(1st Jan)	41	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	5	5	5	5	5	16
ALDP Code	H1	5 Year Effective		10	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
U/CR/H/016	Land West of	Golf Road (Phase 2)				Allocated													
Year Ent.	2012	Total Capacity		100	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	100	Constrained		100	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0

Fetterangus	Site Ref	Location		Main Deve	loper	Status		Т	уре										
_	U/FE/H/018	Site To North	Of Ferguson Street	Private		Under Co	nstruction		G										
	Year Ent.	2004	Total Capacity		26	Post 5 Year Effective	0												
	ALP Code	Α	Remaining Capacity ((1st Jan)	25	Constrained	16	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	1	0	1	2	3	3	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		9	Constraints Physica	I	•	•		•								
	Site Ref	Location		Main Deve	loper	Status		T	уре										
	U/FE/H/020	Fetterangus V	Vest (Ph2 only)	None To Da	te	Allocated			G										
	Year Ent.	2014	Total Capacity		27	Post 5 Year Effective	21												
	ALP Code		Remaining Capacity (1st Jan)	27	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	6	6	6	6	3
	ALDP Code	H2 (Ph2)	5 Year Effective		6	Constraints			•		•								
Hatton of	Site Ref	Location		Main Deve	loper	Status		T	уре										
Cruden	U/HT/H/007	Off Station Ro	oad	None To Da	te	Outline P	Р		G										
	Year Ent.	2004	Total Capacity		21	Post 5 Year Effective	6												
	ALP Code	A EH2	Remaining Capacity (1st Jan)	21	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	5	5	6	0	0	0
	ALDP Code	EH2	5 Year Effective		15	Constraints			•		•					-			
	Site Ref	Location		Main Deve	loper	Status		T	уре										
	U/HT/H/008	Land Adj Park	View	Lt Cantlay		Allocated			G										
	Year Ent.	2006	Total Capacity		15	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	fh1	Remaining Capacity ((1st Jan)	15	Constrained	15	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Marketa	ability												
	Site Ref	Location		Main Deve	loper	Status		T	уре										
	U/HT/H/009	Bakery, Statio	n Road	Sandham D	evelopm	nents Under Co	nstruction		В										
	Year Ent.	2010	Total Capacity		24	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	17	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	2	2	4	4	4	5	0	0	0	0	0
	ALDP Code		5 Year Effective		17	Constraints													

Report Run: 27 May 2015 13:25:34

Longhaven

Site Ref U/HT/H/010	Location H1 (Ph2 only))	Main Develo	-		Status Allocated		Ty	/pe G										
Year Ent. ALP Code	2014	Total Capacity Remaining Capacity (1st Jan)	40 40	Post 5 Year Constrained		30 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALDP Code	H1 (Ph2)	5 Year Effective		10	Constraints			0	0	0	0	0	0	0	10	10	10	10	0
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
U/HT/H/011	West Church,	Main Street	Private			Planning Pern Principle	nission in		В										
Year Ent.	2013	Total Capacity		9	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1st Jan)	9	Constrained	I	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	3	6	0	0	0	0	0
ALDP Code		5 Year Effective		9	Constraints														
Site Ref U/LH/H/001	Location	ghaven School	Main Develo	•	ent I td	Status Allocated		Ту	/pe G										
	,		Manisan Devi																
Year Ent.	2011	Total Capacity		30	Post 5 Year	Effective	15	2012	2012	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code		Remaining Capacity (1st Jan)	30	Constrained	I	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	5	5	5	5	5	5	0
ALDP Code	H1	5 Year Effective		15	Constraints								-	•	-				

Longside	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	U/LG/H/014	Land South o use site)	f Skinner Road (Mixed	Chap Homes	S	Allocated			G										
	Year Ent.	2012	Total Capacity		90	Post 5 Year Effective	59												
	ALP Code	fh1	Remaining Capacity	(1st Jan)	90	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	3	7	7	7	7	7	7	7	38
	ALDP Code	M1 (Ph1 and Ph2)	5 Year Effective		31	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	U/LG/H/016	Former Cairnl	hall Garage	Private		Planning Pe Principle	rmission in		В										
	Year Ent.	2012	Total Capacity		5	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	0	0	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints													

_	te Ref MD/H/003	Location Castle Road		Main Develop Aberdeenshire		Status cil Allocated		Ту	/pe G										
	ear Ent. LP Code	1996 eh1	Total Capacity Remaining Capacity (1		32 32	Post 5 Year Effective Constrained	0 32	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
Al	DP Code	EH1	5 Year Effective	(0	Constraints Marketabili	.y												
Si	te Ref	Location	ı	Main Develop	er	Status		Ту	/ре										
U/	MD/H/004x	Deer Road W	est	FAB Aberdeen I	Ltd	Under Const	ruction		G										
Ye	ear Ent.	1996	Total Capacity	4	18	Post 5 Year Effective	8												
Al	P Code	eh2	Remaining Capacity (1	st Jan) 2	28	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	5	5	5	5	5	3	0	0
Al	DP Code		5 Year Effective	2	20	Constraints		L											ı
Si	te Ref	Location		Main Develop	er	Status		Τ\	/pe										
U/	MD/H/008b	Bank Road Ea		Private		Under Const	ruction	•	G										
Ye	ear Ent.	1996	Total Capacity	1	LO	Post 5 Year Effective	0												
		eh4	Remaining Capacity (1	st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
				-				0	1	0	1	1	1	1	1	0	0	0	+ 0
Al	DP Code	EH2	5 Year Effective	!	5	Constraints			_	Ů		1			_	· ·	U	0	
Si	te Ref	Location		Main Develop	er	Status		Τ\	/pe										
U/	MD/H/011	Castle Road		None To Date		Allocated			В										
Ye	ear Ent.	2012	Total Capacity	7	30	Post 5 Year Effective	30												l
	LP Code	2012	Remaining Capacity (1	_	30	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
			3, (,				0	0	0	0	0	0	0	0	5	5	5	+ 15
AI	DP Code	H1 (Ph1)	5 Year Effective	(0	Constraints			U	U	U	U	U	U	U	3	3	3	15
_	te Ref	Location		Main Develop		Status			/pe										
_	MD/H/012	Castle Road (None To Date	. C.	Allocated		- ,	G										
	ear Ent.	2014	•		15	Post 5 Year Effective	0												I
V.	cai Elil.	201 4	Total Capacity				0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
	P Code		Remaining Canacity (1)	st lan) 4	∔ 5	Constrained	45												
	LP Code		Remaining Capacity (1	st Jan) 4	15	Constrained	45	0	0	0	0	0	0	0	0	0	0	0	+

aw	Site Ref U/ML/H/018	Location Land To Sou	ith Of Playing Fields	Main Dev	-	Status Allocated		Ty	ype G										
	Year Ent. ALP Code	2004 A	Total Capacity Remaining Capacity	(1st Jan)	57 34	Post 5 Year Effective Constrained	0 34	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints Funding													
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/ML/H/021	Land To Nor	th Of Longside Road	None To D	ate	Allocated			G										
	Year Ent.	2006	Total Capacity		50	Post 5 Year Effective	0												
	ALP Code	fh2	Remaining Capacity	(1st Jan)	50	Constrained	50	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Ownership		•						•	•				
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/ML/H/022	Land To Sou	ith Of Nether Aden Road	Unknown		Allocated			G										
	Year Ent.	2006	Total Capacity		50	Post 5 Year Effective	30												
	ALP Code	fh3	Remaining Capacity	(1st Jan)	50	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	10	10	10	10	10	0
	ALDP Code	EH3	5 Year Effective		20	Constraints					•	I							
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/ML/H/024	Pitfour Arms	Hotel	Private		Full Planning	Permissi	on	В										
	Year Ent.	2011	Total Capacity		8	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	8	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	8	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		8	Constraints			•			•				ļ			
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/ML/H/025	Land at Artia	aw Cres / Nether Aden Rd	Private		Allocated			G										
	Year Ent.	2011	Total Capacity		20	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	20	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	5	5	5	0	0	0	0
	ALDP Code		5 Year Effective		20	Constraints													

	H3 (Ph1 & Ph2)																		
Site Ref	Location		Main Dev	eloper	9	Status		Ty	/pe										
U/ML/H/026	North Woods		Colaren Pro	perties	ι	Jnder Const	ruction		G										
Year Ent.	2011	Total Capacity		300	Post 5 Year Ef	ffective	160												
ALP Code		Remaining Capacity ((1st Jan)	283	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	17	23	25	25	25	25	25	25	25	85
ALDP Code	H1 (Ph1)	5 Year Effective		123	Constraints			•					•					•	
Site Ref	Location		Main Dev	eloper	S	Status		Ty	/pe										
U/ML/H/026a	North Woods	(Phase 2)	Colaren Pro	perties	A	Allocated			G										
Year Ent.	2014	Total Capacity		300	Post 5 Year Ef	ffective	0												
ALP Code		Remaining Capacity ((1st Jan)	300	Constrained		300	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1 (Ph2)	5 Year Effective		0	Constraints	Marketabili	ty	•											
Site Ref	Location		Main Dev	eloper	S	Status		Ty	/pe										
U/ML/H/027	Former Counc	cil Depot	Aberdeens	nire Cour	ncil A	Allocated			В										
Year Ent.	2011	Total Capacity		15	Post 5 Year Ef	ffective	0												
ALP Code		Remaining Capacity ((1st Jan)	15	Constrained		15	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H2	5 Year Effective		0	Constraints	Ownership												•	
Site Ref	Location		Main Dev	eloper	S	Status		Ty	/pe										
U/ML/H/028	Land at Nethe	er Aden	Bancon Ho	mes	A	Allocated			G										
Year Ent.	2011	Total Capacity		250	Post 5 Year Ef	ffective	180												
ALP Code		Remaining Capacity ((1st Jan)	250	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	10	20	20	20	30	30	30	90
ALDP Code	M1 (Ph1)	5 Year Effective		70	Constraints			•											
Site Ref	Location		Main Dev	eloper	S	Status		Ty	/pe										
U/ML/H/028a	Land at Nethe	er Aden (Phase 2)	Bancon Ho	mes	A	Allocated			G										
Year Ent.	2014	Total Capacity		250	Post 5 Year Ef	ffective	0												
ALP Code		Remaining Capacity ((1st Jan)	250	Constrained		250												

2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
0	0	0	0	0	0	0	0	0	0	0	0

ALDP Code	M1 (Ph2)	5 Year Effective	0	Constraints Mar	ketability												
Site Ref	Location	Main Dev	eloper	Statı	us	Ty	уре										
U/ML/H/030	Pitfour Estate	Pitfour Esta	ate	Plann Princi	ning Permission in iple		G										
Year Ent.	2015	Total Capacity	9	Post 5 Year Effect	tive 0												
ALP Code		Remaining Capacity (1st Jan)	9	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	0	0	3	3	3	0	0	0	0
ALDP Code		5 Year Effective	9	Constraints			-			-	-	•			-	•	

New Deer

Site Ref U/ND/H/009	Location Land at Auchr	eddie Road East	Main Deve Private	eloper		Status Allocated		Ту	/pe B										
Year Ent. ALP Code	2011	Total Capacity Remaining Capacity (1st Jan)	7 7	Post 5 Year Constraine		2	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	1	2	2	2	0	0	0
ALDP Code		5 Year Effective		5	Constraints														
Site Ref	Location		Main Deve	-		Status		Ty	/pe										
U/ND/H/010	Rear of Fordy	ce Avenue	E Hosie Joir Contractor	nery & B	uilding	Allocated			G										
Year Ent.	2012	Total Capacity		35	Post 5 Year	Effective	10												
ALP Code		Remaining Capacity (1st Jan)	35	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	10	10	10	0	0	0
ALDP Code	H1	5 Year Effective		25	Constraints	;													
Site Ref	Location		Main Deve	loper		Status		Ty	/ре										
U/ND/H/011	Rear of Stone only)	ybank Gardens (Ph 2	None To Da	ate		Allocated			G										
Year Ent.	2014	Total Capacity		40	Post 5 Year	Effective	40												
ALP Code		Remaining Capacity (1st Jan)	40	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	10	10	20
ALDP Code	H3 (Ph2)	5 Year Effective		0	Constraints	5							-				-	•	•
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/ND/H/012	Rear of Clubb	Crescent	Unknown			Allocated			G										
Year Ent.	2014	Total Capacity		19	Post 5 Year	Effective	0												
ALP Code	ch1	Remaining Capacity (1st Jan)	19	Constraine	d	19	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0
	EH1	5 Year Effective		0	Constraints			•					•				•	-	•

New Pitsligo	Site Ref	Location	II DI	Main Deve	-	Status		Ty	уре										
	U/NP/H/003	Alexander Be	II Place	None To Da	ite	Allocated			G 										
	Year Ent.	1991	Total Capacity		12	Post 5 Year Effective	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	eh1	Remaining Capacity ((1st Jan)	12	Constrained	12	2012	2013	2011	2013	2010	2017	2010	2013	2020	2021	2022	+
	ALDD Code	FUI	F Vanu Effective		0	Comptonints Our suppli	. Maylatah	0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective	Main Dave	0	Constraints Ownership	o, Marketat												
	Site Ref U/NP/H/006	Location Denedoch		Main Deve None To Da	-	Status Allocated		LY	ype G										
	Year Ent.	1995	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code	eh2	Remaining Capacity ((1st Jan)	10	Constrained	10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints Ownership	o, Marketal	oility	•										
	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	U/NP/H/007	Low Street So	outh	None To Da	te	Allocated			G										
	Year Ent.	1995	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code	eh3	Remaining Capacity ((1st Jan)	10	Constrained	10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH3	5 Year Effective		0	Constraints Ownership	o, Marketal	oility	•			•							
Old Deer	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	U/OD/H/009	Abbey Street		None To Da	te	Allocated			G										
	Year Ent.	2006	Total Capacity		10	Post 5 Year Effective	0												
	ALP Code	fh1	Remaining Capacity ((1st Jan)	10	Constrained	10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Ownership)		•	•		•							
	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	U/OD/H/010	St Drostan's B	Eventide Home	JKR Contrac	tors Ltd	Under Cons	truction		В										
	Year Ent.	2014	Total Capacity		17	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	17	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	6	6	5	0	0	0	0	0	0
	ALDP Code		5 Year Effective		17	Constraints													
Damant Dune 27 May 1	0015 12.25.24					Dana 27 of 62													

Report Run: 27 May 2015 13:25:34

ad	Site Ref U/PH/H/027	Location Inverugie Me	adows/Howe Of Buchan	Main Deve	•	Status Under Const	ruction	Ty	/pe G										
	Year Ent. ALP Code	1991 ch2	Total Capacity Remaining Capacity (1st Jan)	365 164	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								55	27	53	42	36	37	36	13	0	0	0	0
	ALDP Code		5 Year Effective		164	Constraints													
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	U/PH/H/027a	Land at West	: Road	Muir Home	S	Allocated			G										
	Year Ent.	2011	Total Capacity		225	Post 5 Year Effective	115												
	ALP Code	ch2	Remaining Capacity (1st Jan)	225	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	20	30	30	30	30	30	55	0
	ALDP Code	EH1	5 Year Effective		110	Constraints													
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/PH/H/046	Upper Grange	e Phase 1& 2	Deveron H	omes	Under Const	ruction		G										
	Year Ent.	1995	Total Capacity		334	Post 5 Year Effective	0												
	ALP Code	eh3	Remaining Capacity (1st Jan)	49	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	23	26	0	0	0	0	0	0
	ALDP Code		5 Year Effective		49	Constraints		L	!							ļ.			I
	Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
	U/PH/H/058	Land At Richi	mond Farm	Ard Proper	ties	Under Const	ruction		G										
	Year Ent.	2006	Total Capacity		129	Post 5 Year Effective	0												
	ALP Code	fh1	Remaining Capacity (1st Jan)	76	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								9	15	29	20	20	20	16	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		76	Constraints													
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	U/PH/H/059	Land At West	ter Clerkhill (Greenacres)	Claymore H	Homes	Under Const	ruction		G										
	Year Ent.	2006	Total Capacity		185	Post 5 Year Effective	0												
	ALP Code	fh2	Remaining Capacity (1st Jan)	121	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	21	43	25	25	25	25	21	0	0	0	0
	ALDP Code	EH3	5 Year Effective		121	Constraints													

Site Ref	Location		Main Devel	loper	Status		Ty	/pe										
U/PH/H/061	60 Queen Str	reet	Bowden Ass	ets Ltd	Under Const	ruction		В										
Year Ent.	2010	Total Capacity		9	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	6	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202 +
							0	3	0	0	6	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		6	Constraints													
Site Ref	Location		Main Deve	oper	Status		Ty	/ре										
U/PH/H/063	26-32 Harbou	ur St & 2-12 James St	Fulmor Ltd		Full Planning) Permissi	on	В										
Year Ent.	2010	Total Capacity		18	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	18	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	18	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		18	Constraints					•								
Site Ref	Location		Main Deve	oper	Status		Ty	/ре										
U/PH/H/068	33 Maiden St	reet	Private		Full Planning	g Permissi	on	В										
Year Ent.	2011	Total Capacity		8	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	8	Constrained	8	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		0	Constraints Marketabili	ty				•	1						l	
Site Ref	Location		Main Deve	oper	Status		Ty	/pe										
U/PH/H/069	Wester Clerk	hill	To be confir	med	Allocated			G										
Year Ent.	2012	Total Capacity		180	Post 5 Year Effective	180												
ALP Code		Remaining Capacity	(1st Jan)	180	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	0	0	0	0	25	25	25	10
ALDP Code	H1 (Ph1)	5 Year Effective		0	Constraints					•							!	
Site Ref	Location		Main Deve	oper	Status		Ty	/ре										
U/PH/H/069a	Wester Clerk	hill (Phase 2)	Unknown		Allocated			G										
Year Ent.	2014	Total Capacity		70	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	70	Constrained	70	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1 (Ph2)	5 Year Effective		0	Constraints Marketabili	tv												

Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
U/PH/H/070	Waterside (M	lixed use site)	Unknown		Allocated			G										
Year Ent.	2012	Total Capacity		575	Post 5 Year Effective	510	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
ALP Code		Remaining Capacity	(1st Jan)	575	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
							0	0	0	0	0	0	25	40	40	40	40	390
ALDP Code	M1 (Ph1)	5 Year Effective		65	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
U/PH/H/071	Waterside (M	lixed use site) (Phase 2)	Unknown		Allocated			G										
Year Ent.	2014	Total Capacity		690	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	690	Constrained	690	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	M1 (Ph2)	5 Year Effective		0	Constraints Marketabil	ity											•	•
Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
U/PH/H/074	13-17 Chape	l Street	Fulmor Ltd		Under Cons	truction		В										
Year Ent.	2012	Total Capacity		10	Post 5 Year Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	10	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	10	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		10	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
U/PH/H/075	Former Craig St/Ugie St	jewan Nursing Home, Kin	g Sanctuary S Association	Scotland	Housing Full Planning	g Permissio	on	В										
	2015	Total Capacity		62	Post 5 Year Effective	0							2215		2225			
Year Ent.	2015					0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Year Ent. ALP Code	2015	Remaining Capacity	(1st Jan)	62	Constrained	0												+
	2015	Remaining Capacity	(1st Jan)	62	Constrained	U	0	0	0	62	0	0	0	0	0	0	0	

Rora	Site Ref U/RR/H/001	Location Rear of Mitch	nell Cottage	Main Develo Unknown	oper	Status Allocated		Ty	ype G										
	Year Ent. 2 ALP Code	2012	Total Capacity Remaining Capacity	(1st Jan)	6 6	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	2	1	2	1	0	0	0	0
	ALDP Code	H1	5 Year Effective		6	Constraints													

mbs	Site Ref U/SC/H/003	Location St Combs We	est	Main Dev	•	Status Allocated		Ty	ype G										
	Year Ent. ALP Code	1991 ch1	Total Capacity Remaining Capacity	(1st Jan)	23 23	Post 5 Year Effective Constrained	0 23	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints Ownership													
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/SC/H/004x	Millburn Ave	nue	Private		Allocated			G										
	Year Ent.	1994	Total Capacity		8	Post 5 Year Effective	0												
	ALP Code	eh1	Remaining Capacity	(1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	2	0	1	1	1	1	1	0	0	0	0
	ALDP Code	EH1	5 Year Effective		5	Constraints													
	Site Ref U/SC/H/006	Location St Combs No	orth Of High Street	Main Dev	-	Status Allocated		Ty	ype G										
	Year Ent.	2006	Total Capacity		15	Post 5 Year Effective	0												
	ALP Code	fh1	Remaining Capacity	(1st Jan)	15	Constrained	15	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints Ownership										J	, ,		
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/SC/H/007	Rear of Tillyo	duff Gardens	None To D	ate	Allocated			G										
	Year Ent.	2012	Total Capacity		20	Post 5 Year Effective	15												
	ALP Code		Remaining Capacity	(1st Jan)	20	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	3	2	3	2	3	7
	ALDP Code	H1 (Ph1)	5 Year Effective		5	Constraints		•	•						ļ		ļ		
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/SC/H/008	Rear of Tillyo	duff Gardens (Phase 2)	None To D	ate	Allocated			G										
	Year Ent.	2014	Total Capacity		20	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity	(1st Jan)	20	Constrained	20	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1 (Ph2)	5 Year Effective		0	Constraints Marketabili	ty												

Report Run: 27 May 2015 13:25:34

St Fergus	Site Ref U/SF/H/003	Location Kirktown/Sch	ool Road	Main Deve Duthie & So	•	Status Under Const	ruction		/pe G										
	Year Ent. 1 ALP Code o	1991 ch1	Total Capacity Remaining Capacity	(1st Jan)	52 8	Post 5 Year Effective Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021		2022
	ALDP Code		5 Year Effective		8	Constraints			0	1	2	2	2	2	0	0	0	0	0
	Site Ref U/SF/H/009	Location Land To Sout	th Of Newton Road	Main Development None To Da	•	Status Allocated		Ty	/pe G										
		2012 h1	Total Capacity Remaining Capacity	(1st Jan)	55 55	Post 5 Year Effective Constrained	40 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code	1 1	5 Year Effective		15	Constraints		0	0	0	0	0	5	5	5	5	5	5	25

Strichen

Site Ref	Location		Main Deve	eloper		Status		Ту	ре										
U/ST/H/007	Burnshangie		Burnshangi	e Develo	pments Ltd	Allocated			G										
Year Ent.	1995	Total Capacity		50	Post 5 Year	Effective	14												
ALP Code	eh2	Remaining Capacity ((1st Jan)	50	Constraine	d	22	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	0	7	7	7	7	0	0
ALDP Code	H1	5 Year Effective		14	Constraints	• Physical								•	•	•	•	•	
Site Ref	Location		Main Deve	eloper		Status		Ту	ре										
U/ST/H/011	West Of Burn	shangie House	Burnshangi	e Develo	pments Ltd	Planning Peri Principle	mission in		G										
Year Ent.	2006	Total Capacity		18	Post 5 Year	Effective	0												
ALP Code	Α	Remaining Capacity ((1st Jan)	18	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	6	6	6	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		18	Constraints	5								•	•	•	•	•	
Site Ref	Location		Main Deve	eloper		Status		Ту	ре										
U/ST/H/012	Former Ugie I	Motors	Private			Full Planning	Permissio	n	В										
Year Ent.	2012	Total Capacity		9	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	9	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	3	3	3	0	0	0	0	0
ALDP Code		5 Year Effective		9	Constraints	5								•		•		•	
Site Ref	Location		Main Deve	eloper		Status		Ту	ре										
U/ST/H/013	Land off Scho	ol Park	Sanctuary S Association		Housing	Full Planning	Permissio	n	В										
Year Ent.	2015	Total Capacity		12	Post 5 Year	Effective	0	2015	2015	204 :	2015	2016	201-	2016	2016	2025	202	2025	200
		Remaining Capacity (1st Jan)	12	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
ALP Code		Remaining Capacity (
ALP Code		Kemaning Capacity (0	0	0	12	0	0	0	0	0	0	0	0

Stuartfield	Site Ref	Location	Ma	ain Developer	Status		Ty	/pe										
	U/SD/H/015	East Of Burns	side Crescent Co	laren Properties	Under Cons	truction		G										
	Year Ent.	2004	Total Capacity	39	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2021	2022	2022
	ALP Code	A fh1	Remaining Capacity (1st	Jan) 13	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							10	8	1	13	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective	13	Constraints													
	Site Ref	Location		ain Developer	Status		Ty	/pe										
	U/SD/H/018	North Of Win	ndhill Street No	ne To Date	Allocated			G										
	Year Ent.	2006	Total Capacity	5	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2021	2022	2022
	ALP Code	fh2	Remaining Capacity (1st	Jan) 5	Constrained	5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective	0	Constraints Ownership													
	Site Ref	Location		ain Developer	Status		Ty	/pe										
	U/SD/H/020	Rear of Burns	side Crescent Co	laren Properties	Allocated			G										
	Year Ent.	2012	Total Capacity	75	Post 5 Year Effective	35	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code		Remaining Capacity (1st	Jan) 75	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	10	10	10	10	10	10	10	5
	ALDP Code	H1 (Ph1 & Ph2)	5 Year Effective	40	Constraints													
Buchan Total			Total Capacity	5863	Post 5 Year Effective	1624												
			Remaining Capacity (1st	Jan) 5111	Constrained	2183												
			5 Year Effective	1304														
<u>Formartine</u>																		
Cuminestown	Site Ref	Location	Ma	ain Developer	Status		Ty	/pe										
	F/CT/H/005	Chapel Brae	West No	ne To Date	Allocated			G										
	Year Ent.	1994	Total Capacity	50	Post 5 Year Effective	0	2015	2015	204 (2015	2016	201-	2016	2016	2025	2024	2025	2022
	ALP Code	eh1	Remaining Capacity (1st	Jan) 48	Constrained	48	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	1	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective	0	Constraints Marketabil	ity												

Daviot	Site Ref Locat F/DA/H/007 Daviot		Main Developer CFOR Development		atus Il Planning Permissio		ype B										
	Year Ent. 2006 ALP Code fh1	Total Capacity Remaining Capacity (1s	8	Post 5 Year Effe	-	2012		2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	4	4	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	8	Constraints		т.											
	Site Ref Locat F/DA/H/008 Wellbr		Main Developer WKL Properties		atus Il Planning Permissio		ype G										
	, , , ,		•		-	· · ·	· ·										
	Year Ent. 2013 ALP Code	Total Capacity Remaining Capacity (1s	8 st Jan) 8	Post 5 Year Effe Constrained	ective 0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	4	4	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective	8	Constraints													
Garmond	Site Ref Locat	on M	Main Developer	St	atus	Ty	уре										
	F/GM/H/001 Main S	treet P	Private	Alle	ocated		G										
	Year Ent. 2013 ALP Code	Total Capacity	10 st Jan) 10	Post 5 Year Effe	ective 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	Remaining Capacity (1s	st Jan) 10	Constrained	10												+
						0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective	0	Constraints In	nfrastructure												
Kirkton of	Site Ref Locat		Main Developer		atus		ype										
Auchterless	F/KA/H/006 Adjace	nt Moat Farm Ir	ndividuals	Ful	II Planning Permissio	n	G										
	Year Ent. 2006 ALP Code fh1	Total Capacity Remaining Capacity (1s	6 st Jan) 6	Post 5 Year Effe Constrained	ective 0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
						0	0	0	3	3	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective	6	Constraints							-			-	-		

St Katherines	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	F/SK/H/001	St Katherines		Private			Planning Pe Principle	rmission in		G										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity	(1st Jan)	5 5	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	5	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		5	Constraints														
Turriff	Site Ref F/TF/H/036	Location North Of Sha	nnocks View	Main Deve	eloper		Status Allocated		Ty	/pe G										
	Year Ent. ALP Code	2006 fh3	Total Capacity Remaining Capacity	(1st Jan)	150 150	Post 5 Year Constrained		0 150	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1/H1	5 Year Effective		0	Constraints	Ownership	, Physical		·										
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	F/TF/H/041	Balmellie Crof	fts	James G Iro	onside Lt	d	Planning Pe Principle	rmission in		G										
	Year Ent.	2013	Total Capacity		450	Post 5 Year	Effective	432												
	ALP Code		Remaining Capacity	(1st Jan)	450	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	4	4	10	18	18	18	378
	ALDP Code	M1	5 Year Effective		18	Constraints														
	Site Ref	Location		Main Deve	-		Status		Ty	ype										
	F/TF/H/043	Collyburn Vie	w Ph 2	Neil Murray	Houseb	uilders	Under Cons	truction		G										
	Year Ent. ALP Code	2014	Total Capacity Remaining Capacity	(1st Jan)	7 4	Post 5 Year Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	3	2	2	0	0	0	0	0	0	0
	ALDP Code	M1	5 Year Effective		4	Constraints														
Formartine Tota	I		Total Capacity		694	Post 5 Year	Effective	432												
			Remaining Capacity 5 Year Effective	(1st Jan)	689 49	Constrained		208												

Auchleven	Site Ref Location G/AL/H/004 Leslie Road	Main Develope 1 Ph2 Malcolm Allan	r Status Under Construction	Type G
	Year Ent. 2006 ALP Code fh1	Total Capacity 13 Remaining Capacity (1st Jan) 5	Post 5 Year Effective0Constrained0	2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 20
				4 3 0 5 0 0 0 0 0 0 0 0
	ALDP Code	5 Year Effective 5	Constraints	
Chapel of	Site Ref Location	Main Develope	r Status	Туре
Garioch	G/CG/H/007 Land at Pit	bee Private	Allocated	G
	Year Ent. 2011 ALP Code	Total Capacity 10 Remaining Capacity (1st Jan) 10		2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 20
				0 0 0 0 5 5 0 0 0 0 0
	ALDP Code H1	5 Year Effective	Constraints	
	Site Ref Location	Main Develope	r Status	Туре
	G/CG/H/008 Chapel of C	Garioch Glebe None To Date	Allocated	G
	Year Ent. 2011 ALP Code	Total Capacity 15 Remaining Capacity (1st Jan) 15		2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 20
				0 0 0 0 0 0 0 0 0 0 0 0
	ALDP Code H2	5 Year Effective 0	Constraints Ownership	
Durno	Site Ref Location G/DN/H/001 Land at Pa	Main Develope rkside Bennachie Land		Type G
	Year Ent. 2010 ALP Code	Total Capacity 8 Remaining Capacity (1st Jan) 4	Post 5 Year Effective0Constrained0	2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 20
				0 0 4 1 3 0 0 0 0 0 0 0
	ALDP Code	5 Year Effective 4	Constraints	

Insch

Site Ref	Location		Main Devel	oper	Status		Ty	/pe										
G/IS/H/023	East Of Denw Muiryheadless		Drumrossie I	and Co	. Under Const	ruction		G										
Year Ent.	2006	Total Capacity		70	Post 5 Year Effective	0												
ALP Code	fh4	Remaining Capacity ((1st Jan)	29	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							6	17	15	20	9	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		29	Constraints		•											•
Site Ref	Location		Main Devel	oper	Status		Ty	/pe										
G/IS/H/026	Hillview, Sout	h Road	Tor Ecosse		Allocated			G										
Year Ent.	2011	Total Capacity		10	Post 5 Year Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	6	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							2	1	0	0	3	3	0	0	0	0	0	0
ALDP Code	H3	5 Year Effective		6	Constraints		•										•	•
Site Ref	Location		Main Devel	oper	Status		Ty	/pe										
G/IS/H/027	Amulree Gara	ge	JG Ironside l	_td	Allocated			В										
Year Ent.	2012	Total Capacity		12	Post 5 Year Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	12	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	0	6	6	0	0	0	0	0
ALDP Code	H2	5 Year Effective		12	Constraints													
Site Ref	Location		Main Devel	oper	Status		T	/pe										
G/IS/H/028	Rothney		Drumrossie I	and Co	. Allocated			G										
Year Ent.	2012	Total Capacity		48	Post 5 Year Effective	0												
ALP Code		Remaining Capacity ((1st Jan)	48	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	0	0	0	12	18	18	0	0	0	0	0
		5 Year Effective		48	Constraints		•	•	•		-					•	-	•

Old Rayne		-ocation East Of School	Main Dev L&W Prope	-	Status Allocated		Ty	ype G										
	Year Ent. 200 ALP Code fh1		pacity ng Capacity (1st Jan)	10 10	Post 5 Year Effective Constrained	0 10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code EH			0	Constraints Physical													
		ocation	Main Dev	-	Status		Ty	ype										
	G/OR/H/012 E	East Of Pitmachie Croft	None To D	ate	Allocated			G										
	Year Ent. 200 ALP Code fh3		pacity ng Capacity (1st Jan)	10 10	Post 5 Year Effective Constrained	0 10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code EH	2 5 Year E f	ffective	0	Constraints Physical			'										
Oyne	Site Ref L	ocation	Main Dev	eloper	Status		Ty	уре										
	G/OY/H/005 L	and adjacent Timaru	Moray and Ltd	Aberdee	nshire Builders Under Cons	truction		G										
	Year Ent. 203		pacity ng Capacity (1st Jan)	11 11	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	3	2	2	2	2	0	0	0	0
	ALDP Code	5 Year E	ffective	11	Constraints			•										
Garioch Total		Total Ca	pacity	217	Post 5 Year Effective	0												
		Remaini	ng Capacity (1st Jan)	160	Constrained	35												
		5 Year E	ffective	125														

Kincardine & Mearns

Auchenblae	Site Ref	Location		Main Deve	-	Status		_	ре										
	K/AU/H/012	South Of Mac	kenzie Ave	DLB (Scotlar	nd) Ltd	Full Plannin	g Permissio	n	G										
	Year Ent. ALP Code	2004 A	Total Capacity Remaining Capacity (1st Jan)	15 15	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	7	8	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		15	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ту	ре										
	K/AU/H/014	Castlehill		DLB (Scotlar	nd) Ltd	Allocated			G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	5	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		5	Constraints	•										,		
	Site Ref	Location		Main Deve	loper	Status		Ту	ре										
	K/AU/H/015	Hillview		Unknown		Allocated			G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1st Jan)	75 75	Post 5 Year Effective Constrained	50 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	5	10	10	10	10	10	20
	ALDP Code	M1 (Ph1 & Ph2)	5 Year Effective		25	Constraints													
Barras	Site Ref	Location		Main Deve	loper	Status		Ту	ре										
	K/BR/H/005	West Mains o	f Barras	Private		Full Plannin	g Permissio	n	В										
	Year Ent.	2014	Total Capacity		7	Post 5 Year Effective	0												
	ALP Code		Remaining Capacity (1st Jan)	7	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	3	4	0	0	0	0	0	0
	ALDP Code		5 Year Effective		7	Constraints	•										-		

Edzell Woods	Site Ref	Location		Main Deve	-		ntus	Ty	уре										
	K/EW/H/001	Old School, P	erry Road	Taypride Ltd	d	Und	der Construction		В										
	Year Ent. ALP Code	2011	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effe Constrained	ective 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	5	0	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints			•	•		•			ļ	Ц			
	Site Ref	Location		Main Deve	loper	Sta	itus	Ty	уре										
	K/EW/H/002	Former Edzel	l Airfield	Carnegie Ba	se Servi	ces Allo	ocated		В										
	Year Ent. ALP Code	2011	Total Capacity Remaining Capacity (1st Jan)	300 300	Post 5 Year Effe Constrained	octive 0 300	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	M1 (Ph1 & Ph2)	5 Year Effective		0	Constraints 0	wnership, Infrastru	ucture											
Fettercairn	Site Ref	Location		Main Deve	loper	Sta	itus	Ty	уре										
	K/FC/H/004	Distillery Roa	d	To be confir	med	Allo	ocated		G										
	Year Ent.	2012	Total Capacity		30	Post 5 Year Effe	ective 10												
	ALP Code		Remaining Capacity (1st Jan)	30	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	5	5	5	5	5	0	0
	ALDP Code	H1 (Ph1 & Ph2)	5 Year Effective		20	Constraints		•	•										
	Site Ref	Location		Main Deve	loper	Sta	itus	Ty	уре										
	K/FC/H/007	Fasque Estate	e	Fasque Esta	ite		nning Permission i nciple	n	G										
	Year Ent.	2015	Total Capacity		115	Post 5 Year Effe	ective 95												
	ALP Code		Remaining Capacity (1st Jan)	115	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	5	5	5	5	5	5	5	80

Site Ref K/FD/H/016	Location Redhall			-				Ту	_										
		Total Capacity Remaining Capacity (1st Jan)	15 15				2012		2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALDD C- d-		F. Van v. Effertier		10	Compton into		[0	0	0	0	0	0	5	5	5	0	0	0
		5 Year Effective	Main Dove			Statue		т.	ma										
K/FD/H/017		gbank Cottage	Private	порел	P	Planning Permissi	n in	',	В										
Year Ent. ALP Code	2013	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Ef	ffective 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							ŀ	0	0	0	0	5	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		5	Constraints		·												
Site Ref K/GD/H/007	Location Brae Road			-			n												
Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (1st Jan)	25 25	Post 5 Year Ef Constrained	ffective 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							į	0	0	0	12	13	0	0	0	0	0	0	0
ALDP Code	H1 (Ph1)	5 Year Effective		25	Constraints														
Site Ref	Location	hace 2)		-				Ту	_										
	•	Total Capacity		10 10 10	•			2012		2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							[0	0	0	0	0	0	10	0	0	0	0	0
	K/FD/H/016 Year Ent. ALP Code Site Ref K/FD/H/017 Year Ent. ALP Code Site Ref K/GD/H/007 Year Ent. ALP Code ALDP Code Site Ref K/GD/H/007 Year Ent. ALP Code ALDP Code Site Ref K/GD/H/008 Year Ent.	K/FD/H/016 Redhall Year Ent. 2012 ALP Code ALDP Code H1 Site Ref Location K/FD/H/017 Rear of Sprin Year Ent. 2013 ALP Code Site Ref Location K/GD/H/007 Brae Road Year Ent. 2012 ALP Code ALDP Code ALDP Code H1 (Ph1) Site Ref Location K/GD/H/008 Brae Road (Ph/OD/H/008) Year Ent. 2014	K/FD/H/016 Redhall Year Ent. 2012 Total Capacity ALP Code Remaining Capacity (ALDP Code H1 5 Year Effective Site Ref Location K/FD/H/017 Rear of Springbank Cottage Year Ent. 2013 Total Capacity ALP Code Remaining Capacity (ALDP Code 5 Year Effective Site Ref Location K/GD/H/007 Brae Road Year Ent. 2012 Total Capacity ALP Code Remaining Capacity (ALDP Code H1 (Ph1) 5 Year Effective Site Ref Location K/GD/H/008 Brae Road (Phase 2) Year Ent. 2014 Total Capacity	K/FD/H/016RedhallAlexander AYear Ent.2012Total CapacityALP CodeRemaining Capacity (1st Jan)ALDP CodeH15 Year EffectiveSite RefLocationMain DevelopmentK/FD/H/017Rear of Springbank CottagePrivateYear Ent.2013Total CapacityALP CodeRemaining Capacity (1st Jan)ALDP Code5 Year EffectiveSite RefLocationMain DevelopmentK/GD/H/007Brae RoadFotheringhamYear Ent.2012Total CapacityALDP CodeH1 (Ph1)5 Year EffectiveSite RefLocationMain DevelopmentK/GD/H/008Brae Road (Phase 2)FotheringhamYear Ent.2014Total Capacity	K/FD/H/016RedhallAlexander AdamsonYear Ent.2012Total Capacity15ALP CodeRemaining Capacity (1st Jan)15ALDP CodeH15 Year Effective10Site RefLocationMain DeveloperK/FD/H/017Rear of Springbank CottagePrivateYear Ent.2013Total Capacity5ALP CodeRemaining Capacity (1st Jan)5Site RefLocationMain DeveloperK/GD/H/007Brae RoadFotheringham ProperYear Ent.2012Total Capacity25ALP CodeRemaining Capacity (1st Jan)25ALDP CodeH1 (Ph1)5 Year Effective25Site RefLocationMain DeveloperK/GD/H/008Brae Road (Phase 2)Fotheringham ProperYear Ent.2014Total Capacity10	K/FD/H/016RedhallAlexander Adamson LtdA Post 5 Year EffectiveYear Ent.2012Total Capacity (1st Jan)15Post 5 Year EffectiveALDP CodeH15 Year Effective10ConstraintsSite RefLocationMain Developer5K/FD/H/017Rear of Springbank CottagePrivateFYear Ent.2013Total Capacity5Post 5 Year EffectiveALP Code5 Year Effective5ConstraintsSite RefLocationMain Developer5K/GD/H/007Brae RoadFotheringham Property Devs LtdConstraintsYear Ent.2012Total Capacity25Post 5 Year EffectiveALDP CodeH1 (Ph1)5 Year Effective25ConstraintsSite RefLocationMain Developer5K/GD/H/008Brae Road (Phase 2)Fotheringham Property Devs LtdAYear Ent.2014Total Capacity10Post 5 Year Effective	K/FD/H/016 Redhall Alexander Adamson Ltd Allocated Year Ent. 2012 Total Capacity 15 Post 5 Year Effective 5 ALP Code H1 5 Year Effective 10 Constraints Constraints Site Ref Location Main Developer Status K/FD/H/017 Rear of Springbank Cottage Private Planning Permissic Principle Year Ent. 2013 Total Capacity 5 Post 5 Year Effective 0 ALP Code 5 Year Effective 5 Constraints 0 Site Ref Location Main Developer Status K/GD/H/007 Brae Road Fotheringham Property Devs Ltd Under Construction Year Ent. 2012 Total Capacity 25 Post 5 Year Effective 0 ALDP Code H1 (Ph1) 5 Year Effective 25 Constraints 0 Site Ref Location Main Developer Status K/GD/H/008 Brae Road (Phase 2) Fotheringham Property Devs Ltd Allocated Year Ent. 2014 Total Capacity 10 Post 5 Year Effecti	K/FD/H/016 Redhall Alexander Adamson Ltd Allocated Year Ent. 2012 Total Capacity 15 Post 5 Year Effective 5 ALP Code Remaining Capacity (1st Jan) 15 Constraints 0 ALDP Code H1 5 Year Effective 10 Constraints Site Ref Location Main Developer Status K/FD/H/017 Rear of Springbank Cottage Private Planning Permission in Principle Year Ent. 2013 Total Capacity 5 Post 5 Year Effective 0 ALP Code 5 Year Effective 5 Constraints 0 Site Ref Location Main Developer Status K/GD/H/007 Brae Road Fotheringham Property Devs Ltd Under Construction Year Ent. 2012 Total Capacity 25 Post 5 Year Effective 0 ALDP Code H1 (Ph1) 5 Year Effective 25 Constraints 0 Site Ref Location Main Developer Status K/GD/H/008 Brae Road (Phase 2) Fotheringham Property Devs Ltd Allocated	Alexander Adamson Ltd Allocated	Alexander Adamson Ltd Allocated G	Name		Name	Alexander Adamson Ltd Allocated G	Alexander Adamson	Alexander Adamson Ltd Allocated G	Name	Allocated February Foundation Found	Name

Inverbervie	Site Ref K/IN/H/026	Location South of Wes	t Dark	Main Deve	-		Status Allocated		Ty	ype G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity (200 200	Post 5 Year Constrained	Effective	125 0	2012		2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code	H2 (Ph1 & Ph2)	5 Year Effective		75	Constraints			0	0	0	0	0	25	25	25	25	25	25	50
	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	K/IN/H/029	Spring Works	, High Street	Bruce Deve Ltd	lopment	s (Scotland)	Planning Per Principle	mission in		В										
	Year Ent.	2015	Total Capacity		36	Post 5 Year	Effective	0												
	ALP Code		Remaining Capacity ((1st Jan)	36	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
									0	0	0	0	0	12	12	12	0	0	0	0
	ALDP Code		5 Year Effective		36	Constraints														
Johnshaven	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	K/JH/H/003	Golden Acre		None To Da	ite		Full Planning	Permissio		G										
	Year Ent.	1994	Total Capacity		67	Post 5 Year	Effective	57		I	ı .		I							
		ch1	Remaining Capacity (1ct lan)	67	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALF Code	CIII	Remaining Capacity (ist Jail)	07	Constrained		U						0	_	-	_	_	-	+
	ALDP Code	FH1	5 Year Effective		10	Constraints			0	0	0	0	0	0	5	5	5	5	5	42
			5 rear Effective			Constraints														
Laurencekirk	Site Ref K/LK/H/016	Location Garvocklea Pl	nase 2	Main Deve None To Da	-		Status Allocated		Ту	ype G										
	Year Ent.	1996	Total Capacity		10	Post 5 Year	Effective	0	2012	2012	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALP Code	ch3	Remaining Capacity ((1st Jan)	10	Constrained		10	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH2	5 Year Effective		0	Constraints	Physical			•										
	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	K/LK/H/018	South of Blac	kiemuir Avenue	None To Da	ite		Full Planning	Permissio	n	G										
	Year Ent.	2004	Total Capacity		210	Post 5 Year	Effective	0												
	ALP Code	Α	Remaining Capacity ((1st Jan)	210	Constrained		210												

								2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
																0			+
	E114			•				0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		0	Constraints		ty												
Site Ref	Location		Main Devel	•		Status		Ту	/pe										
K/LK/H/021	Former Garde	enston Hotel, High Street L	_orneview As	ssociate	es	Under Const	ruction		В										
Year Ent.	2007	Total Capacity		13	Post 5 Year	Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
ALP Code		Remaining Capacity (1s	st Jan)	13	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	6	7	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		13	Constraints														
Site Ref	Location	N	Main Devel	oper		Status		Ty	/pe										
K/LK/H/023	Conveth Mair	ns k	Kirkwood Ho	mes		Allocated			G										
Year Ent.	2011	Total Capacity		485	Post 5 Year	Effective	430												
ALP Code		Remaining Capacity (1s	st Jan)	485	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	10	15	15	15	15	30	30	355
ALDP Code	M1 (Ph1)	5 Year Effective		55	Constraints			_ ّ											1 333
Site Ref	Location		Main Devel	oper		Status		T	/pe										
K/LK/H/024	Conveth Mair		Kirkwood Ho	-		Allocated		•	G										
Year Ent.	2014	Total Capacity		400	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity (1s	st Jan)	400	Constrained		400	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	
			-					0	0	0	0	0	0	0	0	0	0	0	+ 0
ALDP Code	M1 (Ph2)	5 Year Effective		0	Constraints	Marketabili	tv Infrast		U	U	U	U	U	U	U	U	U	U	U
Site Ref	Location		Main Devel			Status	c,, 1asc		/pe										
K/LK/H/026	Pitnamoon Fa		Private	opc.		Full Planning	Permission		B										
				0	Doot F Vo														
Year Ent.	2014	Total Capacity	-t low\	9	Post 5 Year	EIFECTIVE	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code		Remaining Capacity (1s	st Jan)	9	Constrained		U												+
								0	0	0	0	3	3	3	0	0	0	0	0
ALDP Code		5 Year Effective		9	Constraints														

Luthermuir

Site Ref K/LM/H/011	Location South Of Nev	vbigging Cottages	Main Develo	•		Status Allocated		Ty	/pe G										
Year Ent.	2006	Total Capacity		20	Post 5 Year	Effective	0												
ALP Code	Α	Remaining Capacity ((1st Jan)	20	Constrained		20	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		0	Constraints	Ownership													
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
K/LM/H/014	Adj Muirton H	louse	Unknown			Allocated			G										
Year Ent.	2012	Total Capacity		25	Post 5 Year	Effective	15												
ALP Code		Remaining Capacity (1st Jan)	25	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	5	5	5	5	5	0
ALDP Code	M1	5 Year Effective		10	Constraints							•	•	•	•			•	•
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
K/LM/H/015	Adj The Chap	el	Unknown			Allocated			G										
Year Ent.	2012	Total Capacity		25	Post 5 Year	Effective	25												
ALP Code		Remaining Capacity (1st Jan)	25	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	5	20
ALDP Code	M2	5 Year Effective		0	Constraints														

Marykirk	Site Ref K/MK/H/011	Location Kirktinhill Roa	ad West	Main Devel Sanctuary So Association	-	Housing	Status Allocated		Ty	/pe G										
	Year Ent. ALP Code	2011 ch1	Total Capacity Remaining Capacity ((1st Jan)	19 19	Post 5 Year Constrained		0	2012		2014					2019		2021	2022	2022
	ALDP Code	EH1	5 Year Effective		19	Constraints	i		0	0	0	0	9	10	0	0	0	0	0	0
	Site Ref K/MK/H/012	Location West Park		Main Devel	loper		Status Allocated		Ту	/pe G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	30 30	Post 5 Year Constrained		7 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code	M1 (Ph1 & Ph2)	5 Year Effective		23	Constraints	3		0	0	0	0	0	8	7	8	7	0	0	0
Roadside of Kinneff	Site Ref K/RK/H/003	Location Rear of Marti	n Terrace	Main Deve l Alexander A	-	Ltd	Status Allocated		Ty	/pe G										
	Year Ent. ALP Code	2012	Total Capacity Remaining Capacity ((1st Jan)	30 30	Post 5 Year Constrained		20 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code	M1 (Ph1 & Ph2)	5 Year Effective		10	Constraints	3		0	0	0	0	0	0	5	5	5	5	5	5

St Cyrus

Site Ref	Location		Main Devel	-		Status		Ty	рe										
K/SC/H/009	East Of Inver	garry	Snowdrop Do	evelopn	nents Ltd	Under Consti	ruction		G										
Year Ent.	2006	Total Capacity		17	Post 5 Year	r Effective	0												
ALP Code	fh1	Remaining Capacity (1st Jan)	12	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	5	12	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		12	Constraints	5				•				ļ					•
Site Ref	Location		Main Devel	oper		Status		Ту	ре										
K/SC/H/011	Adjacent A92		To be confirm	med		Allocated			G										
Year Ent.	2012	Total Capacity		65	Post 5 Year	r Effective	50												
ALP Code		Remaining Capacity (1st Jan)	65	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	5	5	5	5	5	5	35
ALDP Code	M1 (Ph1)	5 Year Effective		15	Constraints	5			1										
Site Ref	Location		Main Devel	oper		Status		Ту	ре										
K/SC/H/013	Adjacent A92	(Phase 2)	Unknown			Allocated			G										
Year Ent.	2014	Total Capacity		60	Post 5 Year	r Effective	0												
ALP Code		Remaining Capacity (1st Jan)	60	Constraine	d	60	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	M1 (Ph2)	5 Year Effective		0	Constraints	s Marketabilit	.у							ļ					
Site Ref	Location		Main Devel	oper		Status		Ty	ре										
K/SC/H/014	Upper Warbu	ton Steading	GF Bisset Ltd	d		Full Planning	Permissi	on	В										
Year Ent.	2014	Total Capacity		5	Post 5 Year	r Effective	0												
ALP Code		Remaining Capacity (1st Jan)	5	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
								0	0	0	5	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		5	Constraints	5													-
Site Ref	Location		Main Devel	oper		Status		Ty	ре										
K/SC/H/017	Land Adj Old	Bakery	Foster Projec	cts Ltd		Full Planning	Permissi	on	G										
Year Ent.	2014	Total Capacity		5	Post 5 Year	r Effective	0												
ALP Code		Remaining Capacity (1st Jan)	5	Constraine	d	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202 +
									0	0	0	2	3	0	0	0	0	0	0
								1 0									U		l v

Report Run: 27 May 2015 13:25:34

West Cairnbeg	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	K/WC/H/016	Adj West Ca	irnbeg Cottages	Craigallan I	Ltd	Full Plannin	g Permissior	า	G										
	Year Ent. ALP Code	2014	Total Capacity Remaining Capacity	(1st Jan)	5 5	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							İ	0	0	0	0	5	0	0	0	0	0	0	0
	ALDP Code		5 Year Effective		5	Constraints									•				
Kincardine & M	earns Total		Total Capacity		2343	Post 5 Year Effective	889												
			Remaining Capacity	(1st Jan)	2338	Constrained	1000												
			5 Year Effective		449														

<u>Marr</u>

Aboyne

Site Ref M/AB/H/027	Location Bellwood		Main Deve Private	eloper	Status Under Const	ruction	Ту	/pe G										
Year Ent. ALP Code	2005	Total Capacity Remaining Capacity	(1st Jan)	18 3	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
				_	_		0	1	0	1	1	1	0	0	0	0	0	0
ALDP Code		5 Year Effective		3	Constraints													
Site Ref	Location		Main Deve	•	Status		_	/pe										
M/AB/H/028	Tarland Road	Phase 3A	Bancon Hor	nes	Under Const	ruction		G										
Year Ent.	2006	Total Capacity		46	Post 5 Year Effective	0												
ALP Code	fh1	Remaining Capacity	(1st Jan)	46	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	8	12	12	12	2	0	0	0	0
ALDP Code	EH1	5 Year Effective		46	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ту	ре										
M/AB/H/029	North Of Kind	ord Drive	Aboyne Cas	stle Estat	tes Under Const	ruction		G										
Year Ent.	2006	Total Capacity		84	Post 5 Year Effective	0												
ALP Code	fh2	Remaining Capacity	(1st Jan)	59	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	202
							0	3	22	20	20	19	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		59	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ту	ре										
M/AB/H/031	North of Darr	roch Wood	AJC Homes		Allocated			G										
Year Ent.	2013	Total Capacity		175	Post 5 Year Effective	130												
ALP Code	Emp B	Remaining Capacity	(1st Jan)	175	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	5	20	20	20	20	20	70
							1 0 1	U		0	0		20	20	20	20	20	, ,

Alford

Site Ref M/AF/H/027	Location Kingsford Ro	Main De	veloper		itus :line PP	Т	ype G										
Year Ent. ALP Code	2004 fh2	Total Capacity Remaining Capacity (1st Jan)	85 85	Post 5 Year Effe Constrained	ctive 0 85	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALDP Code	EH2	5 Year Effective	0	Constraints Ph	nysical	0	0	0	0	0	0	0	0	0	0	0	0
Site Ref	Location	Main De	veloper	Sta	itus	T	уре										
M/AF/H/028	Greystone Ro	oad Stewart M	lilne Hom	es Und	der Construction		G										
Year Ent. ALP Code	2004 C/ fh1	Total Capacity Remaining Capacity (1st Jan)	198 70	Post 5 Year Effe Constrained	ctive 0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALDP Code	EH1	5 Year Effective	70	Constraints		24	24	24	24	24	22	0	0	0	0	0	0
Site Ref	Location	Main De	veloper	Sta	itus	Ty	уре										
M/AF/H/032	Wellheads	Kirkwood	Homes	Und	der Construction		G										
Year Ent. ALP Code	2012 Emp D	Total Capacity Remaining Capacity (1st Jan)	44 24	Post 5 Year Effe Constrained	ctive 0	2012	2013		2015	2016	2017	2018	2019	2020	2021	2022	2022 +
ALDP Code	M2	5 Year Effective	24	Constraints		0	0	20	12	12	0	0	0	0	0	0	0
Site Ref M/AF/H/033	Location Academy Site	Main De e Aberdeen	-		itus ocated	Ty	ype B										
Year Ent.	2014	Total Capacity	30	Post 5 Year Effe		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
ALP Code		Remaining Capacity (1st Jan)	30	Constrained	30												+

Ballater	Site Ref	Location		Main Deve	loper		Status		Ту	pe										
	M/BL/H/018	Monaltrie Parl	(Invercauld E	states		Allocated			G										
		008 11 (fh1*)	Total Capacity Remaining Capacity ((1st Jan)	250 250	Post 5 Year Constrained			2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDP Code		5 Year Effective		0	Constraints	Ownership, Physic Marketability	cal,	0	0	0	0	0	0	0	0	0	0	0	0
	Site Ref	Location		Main Deve	loper		Status		Ту	ре										
	M/BL/H/019	Sir Patrick Ge	ddes Way	Aberdeenshi	re Coun	icil	Under Construction			G										
	Year Ent. 2 ALP Code	013	Total Capacity Remaining Capacity ((1st Jan)	8 8	Post 5 Year Constrained			2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	8	0	0	0	0	0	0	0	0
	ALDP Code H	12	5 Year Effective		8	Constraints														_
Ballogie	Site Ref M/BO/H/005	Location Ballogie Hall		Main Devel Ballogie Esta	-	rprises	Status Under Construction		_	pe G										
	Year Ent. 2 ALP Code	013	Total Capacity Remaining Capacity ((1st Jan)	11 9	Post 5 Year Constrained			2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								Į	0	2	0	3	3	3	0	0	0	0	0	0
	ALDP Code		5 Year Effective		9	Constraints														

Braemar	Site Ref M/BR/H/004	Location Balnellan Roa	ad	Main Deve Springfield	-	Status es Under Const	ruction	Ту	ype G										
	Year Ent. ALP Code	1994 eh1/H1	Total Capacity Remaining Capacity (1st Jan)	24 12	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								3	4	5	5	5	2	0	0	0	0	0	0
	ALDP Code		5 Year Effective		12	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/BR/H/005	St Andrews/	Fife Brae	Gordon Lar	d Ltd	Full Planning	Permissi	on	G										
	Year Ent.	1994	Total Capacity		41	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2021	2022	2022
	ALP Code	ch1/ H2	Remaining Capacity (1st Jan)	41	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	2	8	10	11	10	0	0	0	0
	ALDP Code		5 Year Effective		41	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/BR/H/010	Invercauld Fa	arm/ Bus Depot	Private		Under Const	ruction		В										
	Year Ent.	2010	Total Capacity		12	Post 5 Year Effective	0												
	ALP Code	eh2	Remaining Capacity (1st Jan)	3	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								6	2	1	0	0	3	0	0	0	0	0	0
	ALDP Code		5 Year Effective		3	Constraints													_
Breda	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/BE/H/004	Breda Estate		Private		Under Const	ruction		G										
	Year Ent.	2005	Total Capacity		27	Post 5 Year Effective	2												
	ALP Code		Remaining Capacity (1st Jan)	11	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	1	1	2	2	2	2	2	0	0	0
	ALDP Code		5 Year Effective		9	Constraints		•	•							•	•		

Cairnie	Site Ref	Location		Main Devel	oper		Status		Ту	/pe										
	M/CN/H/003	Opposite Hall		Strathdee Pro	opertie	s Ltd	Full Planning	Permissio	n	G										
	Year Ent. ALP Code	2013	Total Capacity Remaining Capacity ((1st Jan)	8 8	Post 5 Year Constrained		0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	4	4	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		8	Constraints														
Clatt	Site Ref	Location		Main Devel	oper		Status		Ту	/pe										
	M/CL/H/001	Opp Hall		None To Dat	e		Allocated			G										
	Year Ent. ALP Code	2011	Total Capacity Remaining Capacity ((1st Jan)	5 5	Post 5 Year Constrained		0 5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
									0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints	Ownership,	Infrastruc	ture											
Drumblade	Site Ref	Location		Main Devel	oper		Status		Ту	/ре										
Drumblade	Site Ref M/DR/H/001	Location Opp School		Main Devel Private	oper		Status Full Planning	Permissio	_	/pe G										
Drumblade	M/DR/H/001		Total Capacity Remaining Capacity (Private	oper 5 5	Post 5 Year Constrained	Full Planning Effective	Permissio 0 0	_	G	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Drumblade	M/DR/H/001 Year Ent.	Opp School		Private	5		Full Planning Effective	0	n -	G	2014	2015	2016	2017	2018	2019	2020	2021	2022	
Drumblade	M/DR/H/001 Year Ent.	Opp School 2011		Private	5		Full Planning Effective	0	2012	G 2013										+
Drumblade Drumdelgie	M/DR/H/001 Year Ent. ALP Code	Opp School 2011	Remaining Capacity (Private	5 5 5	Constrained	Full Planning Effective	0	2012 0	G 2013										+
	M/DR/H/001 Year Ent. ALP Code	Opp School 2011 H1	Remaining Capacity (Private	5 5 5	Constrained	Full Planning Effective	0 0	2012 0	G 2013 0										+
	M/DR/H/001 Year Ent. ALP Code ALDP Code Site Ref M/DD/H/001	Opp School 2011 H1 Location	Remaining Capacity (Private (1st Jan) Main Developrivate	5 5 5	Constrained	Full Planning Effective Status Full Planning Effective	0 0	2012 0	2013 0	0		2		0	0			0	+
	M/DR/H/001 Year Ent. ALP Code ALDP Code Site Ref M/DD/H/001 Year Ent.	Opp School 2011 H1 Location Drumdelgie 2011	Remaining Capacity (5 Year Effective Total Capacity	Private (1st Jan) Main Developrivate	5 5 5 oper	Constraints Post 5 Year	Full Planning Effective Status Full Planning Effective	0 0 Permissio	2012 0 Ty	G 2013 0 /pe B	0	0	2	3	0	0	0	0	0	2022

Finzean		ocation and to East of Glendale	Main Dev e Finzean Est	-		atus der Construction	Ty	/pe G										
	Year Ent. 200 ALP Code fh1		pacity (1st Jan)	5 3	Post 5 Year Effe Constrained	ective 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	2	0	1	2	0	0	0	0	0	0	0
	ALDP Code EH1	5 Year Effectiv	e	3	Constraints													
	Site Ref L	ocation	Main Deve	eloper	Sta	atus	Ty	/pe										
	M/FZ/H/006 Pi	newood	Finzean Est	tate Part	nership Allo	ocated		G										
	Year Ent. 201 ALP Code		pacity (1st Jan)	8 8	Post 5 Year Effe Constrained	ective 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	4	4	0	0	0	0	0	0
	ALDP Code H1	5 Year Effectiv	e	8	Constraints													
Forgue	Site Ref L	ocation	Main Dev	eloper	Sta	atus	Ty	уре										
	M/FG/H/003 C	hapelhill	BMF Group	ı	Un	der Construction		G										
	Year Ent. 200 ALP Code A		pacity (1st Jan)	9 6	Post 5 Year Effe Constrained	ective 1	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	1	0	1	1	1	1	1	1	0	0	0
	ALDP Code EH1	5 Year Effectiv	e	5	Constraints			•						ļ		,		
	Site Ref L	ocation	Main Deve	eloper	Sta	atus	Ty	уре										
	M/FG/H/004 R	ear of Church	BMF Group	ı	Allo	ocated		G										
	Year Ent. 201 ALP Code		pacity (1st Jan)	5 5	Post 5 Year Effe Constrained	ective 0 5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code H1	5 Year Effectiv	e	0	Constraints M	larketability												

Gartly	Site Ref Location M/GY/H/001 Benview	Main Developer Private	Status Allocated		Ту	/pe G										
	Year Ent. 2013 ALP Code	Total Capacity5Remaining Capacity (1st Jan)5	Post 5 Year Effective 0 Constrained 0		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALDD C. L. UI				0	0	0	0	0	1	2	2	0	0	0	0
	ALDP Code H1	5 Year Effective 5	Constraints													
Glass	Site Ref Location		Status		Ту	/pe										
	M/GL/H/002 Invermark	ie Farm Invermarkie Estate	e Allocated			В										
	Year Ent. 2011 ALP Code	Total Capacity 5 Remaining Capacity (1st Jan) 5	Post 5 Year Effective 0 Constrained 5		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective 0	Constraints Other						•		•	•		•	•	
Huntly	Site Ref Location	Main Developer	Status		Ty	/ре										
	M/HT/H/023 Pirriesmill	Alan Grant Develo	pments Allocated			В										
	Year Ent. 2000	Total Capacity 31	Post 5 Year Effective 0													
	ALP Code eh4	Remaining Capacity (1st Jan) 31	Constrained 31		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 +
					0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code EH2	5 Year Effective 0	Constraints Physical, Infrast	ructu												
	Site Ref Location		Status		Ту	/pe										
	M/HT/H/025 Old Toll R	oad	Allocated			В										
	Year Ent. 2004 ALP Code B	Total Capacity10Remaining Capacity (1st Jan)10	Post 5 Year Effective 0 Constrained 10		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code EH4	5 Year Effective 0	Constraints Infrastructure													
	Site Ref Location	Main Developer	Status		Ty	/pe										
	M/HT/H/026 Aberdeen	Road None To Date	Allocated			G										
	Year Ent. 2004 ALP Code C	Total Capacity 40 Remaining Capacity (1st Jan) 40	Post 5 Year Effective 0 Constrained 40		2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
	ALF COUC C	Remaining Capacity (15t Jail) 40	Constrained 40					<u> </u>								+
					0	0	0	0	0	0	0	0	0	0	0	0

ALDP Code	EH3	5 Year Effective		0	Constraints	Infrastruc	cture												
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
M/HT/H/030	East Of Railw	ay Line	None To Da	ate		Allocated			G										
Year Ent.	2006	Total Capacity		105	Post 5 Year	Effective	0												
ALP Code	fh2	Remaining Capacity	(1st Jan)	105	Constrained		105	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	EH1	5 Year Effective		0	Constraints	Physical,	Infrastructu	re		•								ļ	
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
M/HT/H/036	Strathbogie H	lotel, Bogie Street	Private			Under Con	struction		В										
Year Ent.	2013	Total Capacity		20	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	20	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	5	10	5	0	0	0	0	0	0
ALDP Code		5 Year Effective		20	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
M/HT/H/037	Huntly North	East H1	None To Da	ate		Allocated			G										
Year Ent.	2014	Total Capacity		485	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	485	Constrained		485	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	H1	5 Year Effective		0	Constraints	Physical,	Infrastructu	re		•									
Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
M/HT/H/038	Garage Site,	Bogie Street	N&MLD Ltd			Full Plannir	ng Permissio	n	В										
Year Ent.	2015	Total Capacity		6	Post 5 Year	Effective	0												
ALP Code		Remaining Capacity	(1st Jan)	6	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	3	3	0	0	0	0	0	0	0
ALDP Code		5 Year Effective		6	Constraints														

Keig	Site Ref M/KG/H/001	Location Keig Braehea	ad	Main Deve	-	Status Ltd Under Cons	struction	Ty	/pe G										
		-		Clark Develo					ı						İ				
		1991 ch1	Total Capacity Remaining Capacity ((1st Jan)	11 3	Post 5 Year Effective Constrained	0 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	
			3	,					0	4	2	1	0	0	0	0	0	0	+ 0
	ALDP Code		5 Year Effective		3	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	M/KG/H/002	North of Law	rence Cottages	None To Da	te	Allocated			G										
	Year Ent.	2014	Total Capacity		5	Post 5 Year Effective	5												
	ALP Code		Remaining Capacity ((1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	3	2	0	0
	ALDP Code	H1	5 Year Effective		0	Constraints													
Kennethmont	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	M/KM/H/001	West Of Clatt	Road	None To Da	te	Outline PP			G										
	Year Ent.	2006	Total Capacity		9	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code	fh1	Remaining Capacity ((1st Jan)	9	Constrained	9	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code	EH1	5 Year Effective		0	Constraints Marketab	lity, Land l	Jse											
	Site Ref	Location		Main Deve	loper	Status		Ty	ype										
	M/KM/H/002	Opp Mansefie	eld Cottages			Allocated			G										
	Year Ent.	2013	Total Capacity		30	Post 5 Year Effective	24	2012	2012	2014	2015	2016	2017	2010	2010	2020	2024	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	30	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	0	3	3	3	3	3	15
	ALDP Code	H1	5 Year Effective		6	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	ype										
	M/KM/H/003	Adj Rannes P	ublic Hall	Private		Allocated			G										
	Year Ent.	2012	Total Capacity		5	Post 5 Year Effective	0	2012	2012	2014	2015	2016	2017	2018	2010	2020	2021	2022	2022
	ALP Code		Remaining Capacity ((1st Jan)	5	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	+
								0	0	0	0	0	2	2	1	0	0	0	0
	ALDP Code	H2	5 Year Effective		5	Constraints													

Report Run: 27 May 2015 13:25:34

Kincardine	Site Ref Location		Main Deve	-	Status		Ty	/pe										
O'Neil	M/KN/H/006 East an	l West Of Canmore Place	Snowdrop D	evelopr	ments Ltd Allocated			G										
	Year Ent. 2004 ALP Code A/Emp B	Total Capacity Remaining Capacity	(1st Jan)	43 43	Post 5 Year Effective Constrained	3 0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	10	10	10	10	3	0	0	0
	ALDP Code EH1/M1	5 Year Effective		40	Constraints													
	Site Ref Location	n	Main Deve	loper	Status		Ty	/pe										
	M/KN/H/009 Gallowh	ill Road	None To Dat	te	Allocated			G										
	Year Ent. 2006 ALP Code fh1	Total Capacity Remaining Capacity	(1st Jan)	8 8	Post 5 Year Effective Constrained	0 8	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code EH2	5 Year Effective		0	Constraints Marketa	oility											•	
Kinnoir	Site Ref Location	n	Main Deve	loper	Status		Ty	/pe										
Kinnoir		n arm Lessendrum	Main Deve l Private	loper		ng Permissio		/pe B										
Kinnoir				loper 5		ng Permissio	on	В										
Kinnoir	M/KR/H/001 Home F	arm Lessendrum	Private	-	Full Plann			В	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Kinnoir	M/KR/H/001 Home F Year Ent. 2011	arm Lessendrum Total Capacity	Private	5	Full Plann Post 5 Year Effective	0	on	В	2014	2015	2016	2017	2018	2019	2020	2021	2022	
Kinnoir	M/KR/H/001 Home F Year Ent. 2011	arm Lessendrum Total Capacity	Private	5	Full Plann Post 5 Year Effective	0	2012	B 2013										+
Kinnoir	M/KR/H/001 Home F Year Ent. 2011 ALP Code	Total Capacity Remaining Capacity 5 Year Effective	Private	5 5	Full Plann Post 5 Year Effective Constrained	0	2012 0	B 2013										+
	M/KR/H/001 Home F Year Ent. 2011 ALP Code ALDP Code Site Ref Location	Total Capacity Remaining Capacity 5 Year Effective	Private (1st Jan)	5 5 5 Ioper	Full Plann Post 5 Year Effective Constrained Constraints	0	2012 0	B 2013 0										+
Logie	M/KR/H/001 Home F Year Ent. 2011 ALP Code ALDP Code Site Ref Location	Total Capacity Remaining Capacity 5 Year Effective	Private (1st Jan) Main Deve	5 5 5 Ioper	Full Plann Post 5 Year Effective Constrained Constraints Status	0	2012 0	2013 0 /pe	0	2	3	0	0	0	0	0	0	+ 0
Logie	M/KR/H/001 Home F Year Ent. 2011 ALP Code ALDP Code Site Ref Location M/LC/H/003 Adj Dian	Total Capacity Remaining Capacity 5 Year Effective nond Jubilee Hall	Private (1st Jan) Main Devel None To Date	5 5 5 loper te	Full Plann Post 5 Year Effective Constrained Constraints Status Allocated	0 0	2012 0	2013 0 /pe	0	2	3		0	0	0		0	+
Logie	M/KR/H/001 Home F Year Ent. 2011 ALP Code ALDP Code Site Ref Location M/LC/H/003 Adj Dian Year Ent. 2011	Total Capacity Remaining Capacity 5 Year Effective nond Jubilee Hall Total Capacity	Private (1st Jan) Main Devel None To Date	5 5 5 10per te	Post 5 Year Effective Constrained Constraints Status Allocated Post 5 Year Effective	0 0	2012 0	2013 0 /pe	0	2	3	0	0	0	0	0	0	2022

Lumphanan	Site Ref	Location		Main Develo	per	Status		Ty	/pe										
	M/LM/H/006	East Of Millar	View	Private		Full Planning	g Permissio	n	G										
	Year Ent.	2006	Total Capacity		26	Post 5 Year Effective	14												
	ALP Code	A/ fh1	Remaining Capacity ((1st Jan)	26	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
								0	0	0	0	0	4	4	4	4	4	4	2
	ALDP Code		5 Year Effective		12	Constraints													
Lumsden	Site Ref	Location		Main Develo	per	Status		Ту	/ре										
Lumsden	Site Ref M/LD/H/003	Location Smithy Lane		Main Develo	-	Status Allocated		Ту	/pe G										
Lumsden	M/LD/H/003		Total Capacity		-		0		G										
Lumsden	M/LD/H/003	Smithy Lane	Total Capacity Remaining Capacity (None To Date	2	Allocated	0 30		-	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Lumsden	M/LD/H/003 Year Ent.	Smithy Lane		None To Date	30	Allocated Post 5 Year Effective			G	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022 + 0

Rhynie	Site Ref Location	n Main Developer	Status		Туре										
,	M/RN/H/005 Essie Roa	ad B&G Beverly Joine	ers Ltd Under Construction		G										
	Year Ent. 2006 ALP Code eh1/ fh1	Total Capacity38Remaining Capacity (1st Jan)33	Post 5 Year Effective 2 Constrained 27	201	2 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
				0	2	0	0	1	1	1	1	1	1	0	0
	ALDP Code	5 Year Effective 4	Constraints Marketability												
	Site Ref Location	· · · · · · · · · · · · · · · · · · ·	Status		Туре										
	M/RN/H/006 Main Stre	eet None To Date	Allocated		G										
	Year Ent. 2011 ALP Code	Total Capacity 5 Remaining Capacity (1st Jan) 5	Post 5 Year Effective 0 Constrained 5	201	2 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					0	0	0	0	0	0	0	0	0	0	0
	ALDP Code H1	5 Year Effective 0	Constraints Ownership	L	_	_									
	Site Ref Location	n Main Developer	Status		Туре										
	M/RN/H/007 Richmon	d Avenue	Allocated		G										
	Year Ent. 2013 ALP Code Emp A	Total Capacity 25 Remaining Capacity (1st Jan) 25	Post 5 Year Effective 0 Constrained 25	201	2 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
					0	0	0	0	0	0	0	0	0	0	0
	ALDP Code M1	5 Year Effective 0	Constraints Marketability			•			•	•					
Strachan	Site Ref Location	n Main Developer	Status		Туре										
	M/ST/H/007 Steading	at Bowbutts Farm C Neish & Sons	Under Construction		В										
	Year Ent. 2010	Total Capacity 7	Post 5 Year Effective 0												
	ALP Code	Remaining Capacity (1st Jan) 7	Constrained 0	201	2 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
				0	0	0	3	4	0	0	0	0	0	0	0
	ALDP Code	5 Year Effective 7	Constraints				•			•					
	Site Ref Location	n Main Developer	Status		Туре										
	M/ST/H/008 Gateside	Farm Castleglen	Allocated		G										
	Year Ent. 2013	Total Capacity 15	Post 5 Year Effective 3												
	ALP Code	Remaining Capacity (1st Jan) 15	Constrained 0	201	2 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
				0	0	0	0	0	4	4	4	3	0	0	0
	ALDP Code H1	5 Year Effective 12	Constraints				_	•	•	_			_	•	

Report Run: 27 May 2015 13:25:34

Tarland

Site Ref	Location	Mair	Developer		Status		Ty	/pe										
M/TL/H/009x	Village Farm/	Duncan Road The I	MacRobert Trus	t	Full Planning	Permission	on	G										
Year Ent.	1996	Total Capacity	36	Post 5 Year I	Effective	12												
ALP Code	eh1	Remaining Capacity (1st Ja	n) 36	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	8	8	8	8	4	0	0
ALDP Code	EH1	5 Year Effective	24	Constraints									•	•		•		
Site Ref	Location	Mair	Developer		Status		Ty	/pe										
M/TL/H/015	Burnside Road	d The I	MacRobert Trus	t	Allocated			G										
Year Ent.	2013	Total Capacity	50	Post 5 Year I	Effective	0												
ALP Code		Remaining Capacity (1st Ja	n) 50	Constrained		50	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	M1	5 Year Effective	0	Constraints	Marketabilit	ty							•	•	•	•		
Site Ref	Location	Mair	Developer		Status		Ty	/pe										
M/TL/H/016	Alastream Ho	use The I	MacRobert Trus	t	Allocated			G										
Year Ent.	2012	Total Capacity	10	Post 5 Year I	Effective	0												
ALP Code		Remaining Capacity (1st Ja	n) 10	Constrained		0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	3	3	4	0	0	0	0
ALDP Code	H1	5 Year Effective	10	Constraints									-	-	-	-		

Towie	Site Ref Loc	cation	Main Dev	eloper	Status		Ту	рe										
	M/TW/H/002 Adj	j School	Private		Planning Pe Principle	rmission in		G										
	Year Ent. 2008		Total Capacity	5	Post 5 Year Effective	0												
	ALP Code eh1/A	A I	Remaining Capacity (1st Jan)	2	Constrained	0	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	2	0	0	0	0	0	0	0
	ALDP Code	ţ	5 Year Effective	2	Constraints													
	Site Ref Loc	cation	Main Dev	eloper	Status		Ту	ре										
	M/TW/H/003 Adj	j Hall	None To D	ate	Allocated			G										
	Year Ent. 2011	. 1	Total Capacity	5	Post 5 Year Effective	0												
	ALP Code	ı	Remaining Capacity (1st Jan)	5	Constrained	5	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
							0	0	0	0	0	0	0	0	0	0	0	0
	ALDP Code H1	ţ	5 Year Effective	0	Constraints Marketabil	ity												
Wardhouse	Site Ref Loc	cation	Main Dev	eloper	Status		Ту	ре										
Wardhouse		cation ardhouse Est		-	Status Under Cons	truction	Ту	pe B										
Wardhouse		rdhouse Est		-		truction		В										
Wardhouse	M/WH/H/002 War	ardhouse Est	ate Wardhouse	e Estate	Under Cons			В	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022
Wardhouse	M/WH/H/002 War Year Ent. 2006	ardhouse Est	ate Wardhouse Fotal Capacity	e Estate 16	Under Consi	3		В	2014	2015	2016	2017	2018	2019	2020	2021	2022	
Wardhouse	M/WH/H/002 War Year Ent. 2006	ardhouse Est	ate Wardhouse Fotal Capacity	e Estate 16	Under Consi	3	2012	B 2013		2015								+
	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	ate Wardhouse Fotal Capacity Remaining Capacity (1st Jan) 5 Year Effective	16 12 9	Under Const Post 5 Year Effective Constrained Constraints	3 0	2012	B 2013		2015								+
Wardhouse Marr Total	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	ate Wardhouse Fotal Capacity Remaining Capacity (1st Jan) 5 Year Effective Total Capacity	9 2221	Under Const Post 5 Year Effective Constrained Constraints Post 5 Year Effective	3 0	2012	B 2013		2015								+
	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	ate Wardhouse Fotal Capacity Remaining Capacity (1st Jan) 5 Year Effective Total Capacity Remaining Capacity (1st Jan)	9 2221 1969	Under Const Post 5 Year Effective Constrained Constraints	3 0	2012	B 2013		2015								+
Marr Total	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	Total Capacity Remaining Capacity (1st Jan) 5 Year Effective Total Capacity Remaining Capacity (1st Jan) 5 Year Effective	9 2221 1969 535	Post 5 Year Effective Constrained Constraints Post 5 Year Effective Constrained	3 0 199 1235	2012	B 2013		2015								+
	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	Total Capacity Total Capacity S Year Effective Total Capacity Remaining Capacity (1st Jan) S Year Effective Total Capacity Total Capacity Total Capacity	9 2221 1969 535 14525	Post 5 Year Effective Constrained Constraints Post 5 Year Effective Constrained Post 5 Year Effective	3 0 199 1235 3762	2012	B 2013		2015								+
Marr Total	M/WH/H/002 War Year Ent. 2006 ALP Code	ardhouse Est	Total Capacity Remaining Capacity (1st Jan) 5 Year Effective Total Capacity Remaining Capacity (1st Jan) 5 Year Effective	9 2221 1969 535	Post 5 Year Effective Constrained Constraints Post 5 Year Effective Constrained	3 0 199 1235	2012	B 2013		2015								+

Appendix 3

Actual and Anticipated Housing Completions

- Aberdeen and Rural Housing Market Areas
- Strategic Growth Areas
- Aberdeenshire Settlements by Administrative Area

(Note that anticipated completions do not include small sites. These average 94 units per annum in the AHMA and 134 units per annum in the RHMA)

As at January 2015

Housing Completions by Housing Market Area

	Actual					Anticipa	ated							
	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022+
Aberdeen City	293	522	777	895	691	1,086	1,255	1,308	1,417	1,509	1,438	1,317	1,249	7,817
Aberdeenshire Aberdeen HMA	583	509	575	654	801	904	1,001	1,106	1,077	958	852	790	768	4,508
Aberdeen Housing Market Area	876	1,031	1,352	1,549	1,492	1,990	2,256	2,414	2,494	2,467	2,290	2,107	2,017	12,325
Rural Housing Market Area	624	570	511	387	474	497	619	690	664	546	496	462	467	2,337
Strategic Development Plan Area	1,500	1,601	1,863	1,936	1,966	2,487	2,875	3,104	3,158	3,013	2,786	2,569	2,484	14,662
Aberdeenshire (includes Cairngorms NP)	1,216	1,080	1,097	1,054	1,286	1,416	1,633	1,811	1,752	1,514	1,348	1,252	1,235	6,845

Housing Completions by Strategic Growth Area

	Actual					Anticip	ated							
Strategic Growth Area	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2022+
Aberdeen City	293	522	777	895	691	1,086	1,255	1,308	1,417	1,509	1,438	1,317	1,249	7,817
Ellon-Blackdog	4	5	6	41	89	91	76	109	142	149	165	165	155	969
Huntly-Pitcaple	55	16	50	64	19	28	37	32	24	0	0	0	0	0
Inverurie-Blackburn	155	43	141	112	182	171	264	329	341	341	289	281	274	684
Peterhead-Hatton	54	91	79	77	129	163	158	160	156	127	119	110	135	495
Portlethen-Stonehaven	162	134	173	178	180	233	281	275	276	235	234	225	222	2,605
Sth of Drumlithie- Laurencekirk	27	17	13	11	6	6	25	18	23	20	20	30	30	355
Strategic Growth Areas Total	750	828	1,239	1,378	1,296	1,778	2,096	2,231	2,379	2,381	2,265	2,128	2,065	12,925
Aberdeen HMA Local Growth	262	327	255	323	350	409	380	393	318	233	164	119	117	250
Rural HMA Local Growth	488	446	369	235	320	300	399	480	461	399	357	322	302	1,487
Strategic Development Plan Area	1,500	1,601	1,863	1,936	1,966	2,487	2,875	3,104	3,158	3,013	2,786	2,569	2,484	14,662

Housing Completions By Settlement

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Banff & Buchan	Aberchirder	23	2	2	3	0	0	2	0	0	0	5	5	5	5	5	5	5	10	65
	Banff	4	24	18	0	12	6	19	22	10	10	10	10	10	10	10	10	10	11	579
	Barnyards of Findlater	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0
	Cairnbulg/Inverallochy	2	1	0	2	5	5	5	6	7	5	5	5	5	5	5	3	0	0	95
	Cornhill	0	0	1	0	2	0	0	4	4	4	4	4	4	1	0	0	0	0	0
	Craigston	0	0	0	0	0	2	4	4	4	0	0	0	0	0	0	0	0	0	0
	Crudie	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14
	Fordyce	0	0	1	0	1	0	0	0	2	3	0	0	0	0	0	0	0	0	0
	Fraserburgh	69	33	43	6	10	26	46	65	70	50	40	40	40	40	40	40	40	129	490
	Gardenstown	1	3	1	1	0	1	1	1	1	1	0	0	0	0	0	0	0	0	36
	Inverboyndie	3	5	4	1	2	4	2	1	0	0	0	0	0	0	0	0	0	0	0
	Ladysbridge	0	12	15	5	8	11	11	11	11	7	0	0	0	0	0	0	0	0	0
	Lintmill	0	3	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Macduff	9	5	12	2	4	20	23	9	5	4	0	0	0	0	0	0	0	0	85
	Memsie	5	3	0	4	18	8	0	5	5	5	0	0	0	0	0	0	0	0	0
	New Aberdour	1	1	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	48
	New Byth	1	1	2	0	0	4	4	4	0	0	0	0	0	0	0	0	0	0	14
	Portsoy	1	1	2	0	1	0	0	2	2	4	2	2	2	2	0	0	0	0	134
	Rathen	0	0	0	0	1	0	0	6	4	0	0	0	0	0	0	0	0	0	6
	Rosehearty	9	7	6	0	0	0	0	0	3	3	3	1	0	0	0	0	0	0	100
	Sandend	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8
	Sandhaven	2	0	1	1	0	0	0	4	4	4	4	3	0	0	0	0	0	0	31
	Tyrie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Whitehills	3	0	0	2	1	0	0	0	5	5	5	5	5	5	0	0	0	0	0
	Sites <5 Units	21	20	9	13	13	0	5	5	5	3	3	0	0	0	0	0	0	0	0

Report Run: 03 June 2015 13:14:32

Housing Completions By Settlement

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Banff & Buchan	Banff & Buchan Total	154	123	121	41	78	92	127	149	142	108	81	75	71	68	60	58	55	150	1710
Buchan	Ardallie	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	8
	Auchnagatt	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	53
	Boddam	1	0	1	1	0	0	6	5	3	3	3	0	0	0	0	0	0	0	20
	Crimond	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	115
	Cruden Bay	5	1	14	1	3	0	0	0	10	10	10	10	10	10	10	11	10	50	316
	Fetterangus	1	12	12	5	1	1	2	3	3	6	6	6	6	3	0	0	0	0	16
	Hatton of Cruden	0	3	0	2	2	4	4	12	16	15	16	10	10	0	0	0	0	0	15
	Longhaven	0	0	0	0	0	0	0	5	5	5	5	5	5	0	0	0	0	0	0
	Longside	0	5	5	2	11	3	7	12	7	7	7	7	7	7	7	7	7	10	0
	Maud	2	2	0	4	0	1	6	6	6	6	10	8	5	5	5	5	0	0	77
	Mintlaw	26	17	0	4	18	31	40	53	63	63	65	65	65	55	50	50	20	0	649
	New Deer	0	2	9	1	1	0	0	6	12	12	12	10	10	10	10	0	0	0	19
	New Leeds	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	New Pitsligo	3	4	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	32
	Old Deer	3	0	0	0	1	6	6	5	0	0	0	0	0	0	0	0	0	0	10
	Peterhead	53	88	78	74	127	159	148	138	132	104	95	95	120	65	65	65	70	230	768
	Rora	0	0	0	1	0	0	2	1	2	1	0	0	0	0	0	0	0	0	0
	St Combs	0	0	0	3	1	1	1	1	4	3	3	2	3	2	3	2	0	0	58
	St Fergus	4	2	4	2	3	2	2	7	7	5	5	5	5	5	5	5	5	5	0
	Strichen	2	0	6	11	2	12	9	9	16	7	7	7	0	0	0	0	0	0	22
	Stuartfield	3	13	18	13	8	13	10	10	10	10	10	10	10	5	0	0	0	0	5
	Sites <5 Units	12	15	13	20	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Buchan Total	116	165	161	147	192	233	244	274	296	257	254	240	256	167	155	145	112	295	2183

Report Run: 03 June 2015 13:14:32

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Formartine	Balmedie	2	5	0	1	13	0	0	0	35	55	40	40	30	0	0	0	0	0	0
	Belhelvie	0	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	0	0
	Berefold	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blackdog	0	0	0	0	0	0	12	22	22	50	75	75	75	75	75	127	0	0	0
	Collieston	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cultercullen	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cuminestown	0	2	0	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	48
	Daviot	4	3	0	2	2	4	8	4	0	0	0	0	0	0	0	0	0	0	0
	Easterton	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Ellon	2	0	0	21	73	91	49	59	62	44	50	50	50	50	50	50	50	492	0
	Fintry	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Foveran	0	0	6	19	3	0	15	23	18	0	0	0	0	0	0	0	0	0	0
	Fyvie	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garmond	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10
	Hattoncrook	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Hill of Keir	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kirkton of Auchterless	0	0	0	0	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0
	Kirkton of Bourtie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Menie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	500
	Methlick	0	16	5	1	11	14	5	5	8	8	4	0	0	0	0	0	0	0	0
	Milldale	0	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0
	Newburgh	9	1	15	1	0	31	14	36	8	0	0	0	0	0	0	0	0	0	11
	Oldmeldrum	19	30	1	1	3	3	5	25	23	23	13	11	10	10	0	0	0	0	40
	Pitmedden	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14
	Pittrichie	0	0	0	0	0	2	4	3	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026	Con
Formartine	Potterton	0	0	0	0	0	4	11	0	0	0	0	0	0	0	0	0	0	0	0
	Rothienorman	38	41	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	South Auchedly	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	St Katherines	0	0	1	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0
	Street of Monteach	0	2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Tarves	21	1	8	11	7	24	18	30	30	25	0	0	0	0	0	0	0	0	10
	Tipperty	1	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Turriff	10	11	8	0	5	2	2	4	4	10	18	18	18	18	18	18	18	306	150
	Udny Green	0	0	0	5	13	0	5	7	8	0	0	0	0	0	0	0	0	0	0
	Udny Station	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0	0	0	0	35
	Ythanbank	1	0	0	0	2	4	4	2	0	0	0	0	0	0	0	0	0	0	0
	Ythsie	0	0	0	1	3	5	2	0	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	24	53	33	17	30	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Formartine Total	137	167	92	83	171	187	165	232	226	215	200	194	183	153	143	195	68	798	818
Garioch	Auchleven	5	1	4	4	3	5	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blackburn	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	50
	Chapel of Garioch	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0	0	0	0	15
	Cluny	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0
	Dunecht	0	0	0	0	0	0	0	12	12	0	0	0	0	0	0	0	0	0	0
	Durno	0	0	0	0	4	1	3	0	0	0	0	0	0	0	0	0	0	0	0
	Echt	0	0	9	16	13	21	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garlogie	0	0	0	0	0	0	5	2	0	0	0	0	0	0	0	0	0	0	0
	Hatton of Fintray	0	0	0	4	5	0	0	0	8	0	0	0	0	0	0	0	0	0	0
	Hillhead of Carnie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Insch	36	14	44	63	19	20	24	27	24	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Garioch	Inverurie	96	27	122	112	179	152	215	218	205	205	180	181	174	141	100	100	100	218	116
	Keithall	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15
	Kemnay	41	11	22	12	19	12	6	35	30	10	10	0	0	0	0	0	0	0	0
	Kinellar	0	0	0	0	10	0	7	0	0	0	0	0	0	0	0	0	0	0	0
	Kingseat	23	31	6	1	0	0	35	0	0	0	0	0	0	0	0	0	0	0	0
	Kinmuck	0	0	0	0	0	1	6	0	0	0	0	0	0	0	0	0	0	0	0
	Kintore	59	16	19	0	3	19	49	111	136	136	109	100	100	25	0	0	0	0	0
	Kirkton of Skene	0	0	1	19	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Meikle Wartle	5	8	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Midmar	0	0	0	1	0	5	4	0	0	0	0	0	0	0	0	0	0	0	0
	Mill of Fintray	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Millbank	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	35
	Newmachar	1	1	1	7	0	30	76	76	76	71	36	36	36	36	12	0	0	0	0
	Old Rayne	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20
	Oyne	0	0	2	0	0	3	2	2	2	2	0	0	0	0	0	0	0	0	0
	Sauchen	0	0	0	3	17	3	0	0	0	0	0	0	0	0	0	0	0	0	0
	Westhill	87	132	59	110	62	157	12	0	0	0	0	0	0	0	0	0	0	0	38
	Sites <5 Units	14	17	20	15	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garioch Total	367	258	310	369	351	433	458	488	493	424	335	317	310	202	112	100	100	218	289
Kincardine & Mearns	Auchenblae	1	6	2	0	0	0	7	13	15	10	10	10	10	10	10	0	0	0	0
	Barras	0	0	0	0	0	0	3	4	0	0	0	0	0	0	0	0	0	0	0
	Blairs	0	0	0	0	0	10	25	30	30	30	30	35	35	30	30	30	9	0	0
	Cammachmore	0	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Chapelton	0	0	0	0	0	120	150	170	200	200	200	200	200	200	200	200	200	1805	0
	Drumlithie	3	8	5	3	2	0	15	15	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Kincardine & Mearns	Drumoak	0	0	1	0	36	15	8	5	0	0	0	0	0	0	0	0	0	0	12
	Edzell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Edzell Woods	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	300
	Elsick	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fettercairn	12	4	5	8	6	0	10	10	10	10	10	10	5	5	5	5	5	60	0
	Findon	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fordoun	6	9	6	6	3	0	5	0	5	5	5	0	0	0	0	0	0	0	0
	Gourdon	2	0	1	1	1	12	13	0	10	0	0	0	0	0	0	0	0	0	0
	Inverbervie	33	26	23	16	5	0	0	37	37	37	25	25	25	25	25	0	0	0	0
	Johnshaven	2	6	0	0	1	0	0	0	5	5	5	5	5	5	5	5	5	22	0
	Kirkton of Maryculter	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0
	Laurencekirk	20	8	7	5	3	6	20	18	18	15	15	30	30	30	30	30	30	235	620
	Luthermuir	1	0	0	0	0	0	0	0	5	5	5	5	10	5	5	5	5	0	20
	Mains of Drum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Mains of Haulkerton	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Maryculter West	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Marykirk	11	7	0	0	0	0	9	18	7	8	7	0	0	0	0	0	0	0	0
	Marywell	0	1	19	45	51	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Muchalls	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Newtonhill	20	9	25	35	0	10	30	30	0	0	0	0	0	0	0	0	0	0	0
	Park	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0
	Portlethen	124	106	136	132	156	41	20	0	0	0	0	0	0	0	0	0	0	0	0
	Roadside of Kinneff	0	0	0	1	0	0	0	0	5	5	5	5	5	5	0	0	0	0	0
	St Cyrus	1	1	2	1	5	17	2	8	5	5	5	5	5	5	5	5	5	15	60
	Stobhall	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Kincardine & Mearns	Stonehaven	18	19	12	9	24	62	81	75	76	35	34	25	22	0	0	0	0	0	0
	Three Wells	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	West Cairnbeg	4	2	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0
	Woodlands of Durris	0	0	0	0	0	0	10	10	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	24	19	18	15	35	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kincardine & Mearns Total	284	234	263	279	329	298	419	449	428	370	356	355	352	320	315	280	259	2137	1012
Marr	Aboyne	58	11	10	11	29	29	33	37	32	22	20	20	20	20	20	20	10	0	0
	Alford	2	56	24	24	44	36	36	22	0	0	0	0	0	0	0	0	0	0	115
	Ballater	2	0	0	3	4	8	0	0	0	0	0	0	0	0	0	0	0	0	250
	Ballogie	2	0	0	2	0	3	3	3	0	0	0	0	0	0	0	0	0	0	0
	Banchory	14	18	44	28	23	15	46	63	63	53	58	37	36	36	36	21	0	0	15
	Blairdaff	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Braemar	3	1	10	8	6	7	13	15	11	10	0	0	0	0	0	0	0	0	0
	Breda	0	0	0	0	1	1	2	2	2	2	2	0	0	0	0	0	0	0	0
	Bridge of Alford	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Bridge of Canny East	0	3	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Bridge of Dye	0	0	5	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cairnie	0	0	0	0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0
	Clatt	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Crathes	0	0	0	0	0	31	14	0	0	0	0	0	0	0	0	0	0	0	0
	Dinnet	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Drumblade	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0	0
	Drumdelgie	0	0	0	0	0	3	4	0	0	0	0	0	0	0	0	0	0	0	0
	East Mains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Finzean	0	0	0	2	2	1	6	4	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Marr	Forgue	1	0	0	1	0	1	1	1	1	1	1	0	0	0	0	0	0	0	5
	Gartly	0	1	0	0	2	0	0	1	2	2	0	0	0	0	0	0	0	0	0
	Glass	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Huntly	19	2	6	1	0	8	13	5	0	0	0	0	0	0	0	0	0	0	671
	Inchmarlo	0	0	3	12	1	6	8	13	13	13	13	0	0	0	0	0	0	0	0
	Keig	4	0	0	0	4	2	1	0	0	0	3	2	0	0	0	0	0	0	0
	Kennethmont	0	0	0	0	0	0	0	2	5	4	3	3	3	3	3	3	3	3	9
	Kincardine O'Neil	4	0	0	1	0	0	10	10	10	10	3	0	0	0	0	0	0	0	8
	Kinnoir	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0	0	0
	Knowehead	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Largue	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Logie Coldstone	0	1	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	25
	Lumphanan	4	0	2	1	0	0	0	4	4	4	4	4	4	2	0	0	0	0	0
	Lumsden	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30
	Montgarrie	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Monymusk	0	5	8	16	9	9	9	14	6	0	0	0	0	0	0	0	0	0	0
	Muir of Fowlis	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Rhynie	4	1	0	3	1	0	1	1	1	1	1	1	0	0	0	0	0	0	57
	Strachan	6	0	1	0	1	3	4	4	4	4	3	0	0	0	0	0	0	0	0
	Sundayswells	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Tarland	7	0	1	0	3	0	0	11	11	12	8	4	0	0	0	0	0	0	50
	Tillyfourie	0	0	0	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0
	Torphins	0	1	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Towie	3	0	0	0	1	0	2	0	0	0	0	0	0	0	0	0	0	0	5
	Wardhouse	1	0	1	0	2	1	2	2	2	2	3	0	0	0	0	0	0	0	0

Admin Area	Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2026 +	Con
Marr	Whitehouse	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Woodend of Glassel	0	0	0	0	0	0	3	2	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	22	33	25	16	26	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Marr Total	158	133	150	135	165	173	220	219	167	140	122	71	63	61	59	44	13	3	1250
	Report Tot			1097	1054	1286	1416	1633	1811	1752	1514	1348	1252	1235	971	844	822	607	3601	7262

Appendix 4

Constrained Sites

Tables:

- Aberdeen Housing Market Area
- Rural Housing Market Area

As at January 2015

Constrained Sites - Aberdeen Housing Market Area

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Aberdeen City	Aberdeen City	A/AC/R/565		1 Western Road	22	Ownership	2009	Unknown
Aberdeen City	Aberdeen City	A/AC/R/568		Greenferns	120	Ownership	2009	Site to be marketed before the constraint can be romoved
Aberdeen City	Aberdeen City	A/AC/R/589		Pittodrie Stadium	350	Ownership	2012	The development of this site is dependent on the relocation of Aberdeen Football Club
Aberdeen City	Aberdeen City	A/AC/R/594		Former Dutch School, Boyd Orr Avenue	18	Ownership	2012	The owner of this site has no intentions of implementing this planning consent
Aberdeen City	Aberdeen City	A/AC/R/605		OP45 Greenferns	950	Ownership	2012	Site to be marketed before the constraint can be romoved
Aberdeen City	Aberdeen City	A/NE/R/057b		OP29 Craibstone South B	300	Land Use	2014	Issues over type and tenure of housing provision to be resolved

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Aberdeen City	Aberdeen City	A/NE/R/059		OP31 Greenferns Landward	1000	Ownership	2012	Site to be marketed before the constraint can be romoved
Aberdeen City	Aberdeen City	A/OM/R/066		OP10 East Woodcroft North	60	Ownership	2012	Site to be marketed before the constraint can be romoved
Aberdeen City	Aberdeen City	A/OM/R/069		OP7 Balgownie Centre	171	Ownership	2012	Unknown
Aberdeen City	Aberdeen City	A/PC/R/074		OP134 Peterculter Burn	19	Ownership	2012	Unknown
Formartine	Menie	F/ME/H/001		Menie Estate		Infrastructure, Other,	2009	Infrastructure constraint will be lifted once A90 dualling complete (2017). POAN now submitted indicating progress from owner so site may become effective in future audits.
Formartine		F/NB/H/013	H1	West of Knockhall Road		Physical,		Unknown. Majority of this site is effective but these 11 units would be developed as part of a future development.

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Formartine	Oldmeldrum	F/OM/H/023	H1	Meadowburn	40	Ownership, Funding,	2013	Site owned by Aberdeenshire Council, options being investigated but not yet confirmed and no funding as yet.
Formartine	Pitmedden	F/PM/H/010	EH1	Adjacent Medical Centre	14	Marketability,	2006	Unknown. Developers indicate site not viable for this number of units.
Formartine	Tarves	F/TV/H/011	H1	Braiklay Park	10	Ownership,	2013	Unknown. Owner not progressing.
Formartine	Udny Station	F/US/H/001	M1	East of Woodlea Grove	35	Physical,	2013	Unknown. Access issue.
Garioch	Blackburn	G/BB/H/016	M1	East Blackburn Mixed Use Site (Phase 2)	50	Ownership	2014	Unknown
Garioch	Blackburn	G/BB/H/016	M1 (Ph2)	East Blackburn Mixed Use Site (Phase 2)	50	Ownership,	2014	
Garioch	Inverurie	G/IV/H/075	M2	Harlaw Road/Harlaw Dr	116	Ownership	2011	Site in multiple ownership, largely still occupied for original uses
Garioch	Inverurie	G/IV/H/075	M2	Harlaw Road / Harlaw Drive	116	Ownership,	2011	
Garioch	Keithall	G/KH/H/007	H1	South of Inverurie Road	15	Infrastructure	2006	Drainage problem - timescale for resolution unknown. Also ownership constraint.
Garioch	Keithall	G/KH/H/007	H1	South Of Inverurie Rd	15	Ownership, Infrastructure,	2006	
Garioch	Millbank	G/MB/H/004	M1	Millbank Regeneration Project	35	Infrastructure	2006	Drainage problem - timescale for resolution unknown.

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
				Millbank				
Garioch	Millbank	G/MB/H/004	M1	Regeneration Project	35	Infrastructure,	2006	
Garioch	Westhill	G/WH/H/041a		Burnland	38	Ownership		Phase 4 cannot be completed until owner releases land
Garioch	Westhill	G/WH/H/041A		Burnland, Adj Broadstraik Farm	38	Ownership,	2006	
K&M	Drumoak	K/DM/H/012		Former Irvine Arms Hotel	12	Ownership	2014	Unknown
Kincardine & Mearns	Drumoak	K/DM/H/012		Former Irvine Arms Hotel	12	Ownership,	2014	
				North of Garden Centre, Raemoir				
Marr	Banchory	M/BN/H/048	H1	Road	15	Ownership,	2011	Unknown.

Constrained Sites - Rural Housing Market Area

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Banff &						Ownership,		
Buchan	Aberchirder	B/AB/H/013	H2	West of Cornhill Road	65	Marketability,	2014	Unknown
Banff &				Land To South Of		Physical, Marketability,		
Buchan	Banff	B/BF/H/027	H1	Colleonard Road	295	Infrastructure,	2004	Unknown
Banff &				Land Adj To The Coach				
Buchan	Banff	B/BF/H/028	EH2	House, Colleonard Road	5	Marketability,	2004	Unknown
Banff & Buchan	Banff	B/BF/H/030	M1	Lusylaw Road	279	Marketability,	2006	Phase 1 part of site is effective, remainder may become effective as Ph1 progresses
Banff &	Cairnbulg/					, and the same and		Phase 1 part of site is effective, remainder may become effective as
	Inverallochy	B/CI/H/009	H2	South Of Allochy Road	45	Marketability,	2006	Ph1 progresses
Banff &	Cairnbulg/					Physical, Marketability,		in the programme
Buchan	Inverallochy	B/CI/H/012	H1	Shore Street	50	Land Use,	2013	Unknown
Banff &								
Buchan	Crudie	B/CR/H/003	EH1	Hawthorne Croft	8	Marketability,	2003	Unknown
Banff & Buchan	Crudie	B/CR/H/005	EH1	Opposite Crudie Cottage	6	Infrastructure,	2006	Scottish Water will provide growth project if developer comes forward and 5 Growth Criteria are met.
	Fraserburgh	B/FR/H/034	M1	Kirkton Development	250	Marketability,	2006	Phase 1 part of site is effective, remainder may become effective as Ph1 progresses
Banff &								
Buchan	Fraserburgh	B/FR/H/042	H1	West of Boothby Road Ph 2	240	Marketability,	2014	Unknown
Banff & Buchan	Gardenstown	B/GD/H/006	EH2	Bracoden Road	11	Ownership,	2004	Unknown
Banff &				Braegowan/ Morven View				
Buchan	Gardenstown	B/GD/H/007	EH1	Road	25	Marketability,	2006	Unknown
	Macduff	B/MC/H/012	EH1	Law Of Doune Road	85	Physical, Marketability,	1996	Problems with access and location relative to adjacent electricity sub station. PPP application now submitted, site may come forward if issues can be addressed as application proceeds.
Banff & Buchan	New Aberdour	B/AD/H/003	H1	St Drostan's Lane Phase 2	48	Marketability,	2014	Unknown

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Banff & Buchan	New Byth	B/NB/H/002	EH1	Old School Road	8	Marketability,	1995	Unknown
Banff &	INEW Dylli	D/ND/11/002	LIII	Old School Road	0	iviai ketability,	1995	OTIKTOWIT
Buchan	New Byth	B/NB/H/006	H1	Bridge Street	6	Marketability,	2011	Unknown
Banff & Buchan	Portsoy	B/PS/H/006	EH1	Soy Avenue	9	Physical, Funding,	1995	Flooding issue and currently no confirmed funding for an affordable development
Banff & Buchan	Portsoy	B/PS/H/020	H3	North Mains of Durn	125	Physical,	2013	Unknown
Banff & Buchan	Rathen	B/RA/H/002	EH1	South of School	6	Marketability,	2014	Unknown
Banff & Buchan	Rosehearty	B/RH/H/010	H2	Cairnhill Croft	40	Physical,	1991	Unknown
Banff & Buchan	Rosehearty	B/RH/H/011	H3	Adj Bowling Green	10	Ownership,	2013	Unknown
Banff & Buchan	Rosehearty	B/RH/H/012	M1	South of Ritchie Road	50	Marketability,	2013	Unknown
Banff & Buchan	Sandend	B/SE/H/001X	EH1	Rear Of Seaview Road	8	Marketability,	1995	Unknown
Banff & Buchan	Sandhaven	B/SH/H/007	H1	Opp Caird Place	31	Ownership,	2013	Unknown
Banff & Buchan	Tyrie	B/TY/H/001	EH1	Tarmair Cottage	5	Marketability,	2015	Note this is not a new site, it was allocated in previous plan for just 3 units so did not appear in audit
Buchan	Ardallie	U/AD/H/001	M1	Land at Nether Backhill	8	Physical,	2011	2 units effective, remaining 8 constrained because of need for road improvments affecting adjacent buildings
Buchan	Auchnagatt	U/AG/H/001	H1	Anochie Place	31	Ownership, Infrastructure,	1995	Drainage constraint in settlement
Buchan	Auchnagatt	U/AG/H/004	EH1	Former Station Yard	6	Contamination, Infrastructure,	2007	Drainage constraint in settlement
Buchan	Auchnagatt	U/AG/H/005	M1	Adjacent A948	16	Infrastructure,	2012	Drainage constraint in settlement
Buchan	Boddam	U/BM/H/008	H1	Mains of Boddam Caravan Site	6	Marketability, Land Use,	2011	Land leased for agricultural use because of lack of market

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Buchan	Boddam	U/BM/H/010		Former Buchaness Hotel	14	Marketability,	2012	Unknown
Buchan	Crimond	U/CM/H/005	EH1	South Of The Corse	25	Ownership, Marketability,	1995	Unknown
Buchan	Crimond	U/CM/H/008	H1 (Ph1 and Ph2)	Rear of Anvil Place	90	Ownership,	2012	Unknown
Buchan		U/CR/H/010	EH1	Brick & Tile Works	216	Physical,	2000	Unknown
Buchan		U/CR/H/016	M1	Land West of Golf Road (Phase 2)	100	Marketability,		Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	Fetterangus	U/FE/H/018	H1	Site To North Of Ferguson Street	16	Physical,		10 units with planning consent effective, remainder constrained due to lack of access
Buchan	Hatton of Cruden	U/HT/H/008	EH1	Land Adj Park View	15	Marketability,	2006	Unknown
Buchan	Maud	U/MD/H/003	EH1	Castle Road	32	Marketability,	1996	Unknown
Buchan	Maud	U/MD/H/012	H1 (Ph2)	Castle Road (Phase 2) Land To South Of Playing	45	Marketability,	2014	Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	Mintlaw	U/ML/H/018	EH2	Fields	34	Funding,	2004	Unknown
Buchan	Mintlaw	U/ML/H/021	EH1	Land To North Of Longside Road	50	Ownership,	2006	Unknown
Buchan	Mintlaw	U/ML/H/026A	H1 (Ph2)	North Woods (Phase 2)	300	Marketability,	2014	Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	Mintlaw	U/ML/H/027	H2	Former Council Depot	15	Ownership,	2011	Aberdeenshire Council owned, not on disposal list
Buchan	Mintlaw	U/ML/H/028A	M1 (Ph2)	Land at Nether Aden (Phase 2)	250	Marketability,	2014	Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	New Deer	U/ND/H/012	EH1	Rear of Clubb Crescent	19	Ownership,	2014	Unknown
Buchan	New Pitsligo	U/NP/H/003	EH1	Alexander Bell Place	12	Ownership, Marketability,	1991	Unknown
Buchan	New Pitsligo	U/NP/H/006	EH2	Denedoch	10	Ownership, Marketability,	1995	Unknown

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
			5 110			Ownership,		
Buchan	New Pitsligo		EH3	Low Street South	10	Marketability,	1995	Unknown
Buchan	Old Deer		EH1	Abbey Street	10	Ownership,	2006	Unknown
Buchan	Peterhead	U/PH/H/068		33 Maiden Street	8	Marketability,	2011	Unknown
Buchan	Peterhead	U/PH/H/069A	H1 (Ph2)	Wester Clerkhill (Phase 2)	70	Marketability,		Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	Peterhead	U/PH/H/071	M1 (Ph2)	Waterside (Mixed use site) (Phase 2)	690	Marketability,		Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Buchan	St Combs		EH2	St Combs West	23	Ownership,	1991	Unknown
Buchan	St Combs		EH2	St Combs North Of High Street Rear of Tillyduff Gardens	15	Ownership,	2006	Unknown
Buchan	St Combs			(Phase 2)	20	Marketability,	2014	Unknown
Buchan	Strichen		H1	Burnshangie	22	Physical,	1995	Unknown
Buchan	Stuartfield		EH2	North Of Windhill Street	5	Ownership,	2006	Unknown
Formartine	Cuminestown	F/CT/H/005	EH1	Chapel Brae West	48	Marketability,	1994	Unknown
Formartine	Garmond	F/GM/H/001	H1	Main Street	10	Infrastructure,		No public wastewater treatment available, private provision would have to be agreed with SEPA
Formartine	Turriff	F/TF/H/036	EH1/H1	North Of Shannocks View	150	Ownership, Physical,		Access issue relating to an area of council owned land requires to be resolved. Work has begun to progress this, site could become effective once complete.
0	Chapel of	0/00/11/000	1.10	Ohanal of Oariaah Olaha	4.5	O	0044	Halmann
Garioch	Garioch		H2 EH1	Chapel of Garioch Glebe East Of School	15	Ownership,	2011	Unknown
Garioch	Old Rayne				10	Physical,	2006	Unknown
Garioch	Old Rayne		EH2	East Of Pitmachie Croft	10	Physical,	2006	Flood risk
Kincardine & Mearns	Edzell Woods	K/EW/H/002	M1 (Ph1 & Ph2)	Former Edzell Airfield	300	Ownership, Infrastructure,	2011	Unknown
Kincardine &	EG2011 1100G3	1 (L V V / 1 1/ O O Z	ω ι ιι <i>Σ)</i>	T GITTOI LUZOII / IIITIOIU	000	minastruoturo,		Access problem - timescale for
Mearns	Laurencekirk	K/LK/H/016	EH2	Garvocklea Phase 2	10	Physical,	1996	resolution unknown
Kincardine & Mearns	Laurencekirk	K/LK/H/018	EH1	South of Blackiemuir Avenue	210	Marketability,	2004	Unknown

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Kincardine & Mearns	Laurencekirk	K/LK/H/024	M1 (Ph2)	Conveth Mains (Phase 2)	400	Marketability, Infrastructure,	2014	Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Kincardine & Mearns	Luthermuir	K/LM/H/011	EH1	South Of Newbigging Cottages	20	Ownership,	2006	Unknown
Kincardine & Mearns	St Cyrus	K/SC/H/013	M1 (Ph2)	Adjacent A92 (Phase 2)	60	Marketability,	2014	Phase 1 effective, Phase 2 constrained due to limited market demand and low build rate
Marr	Alford	M/AF/H/027	EH2	Kingsford Road Phase 3	85	Physical,	2004	Access problem - timescale for resolution unknown
Marr	Alford	M/AF/H/033	M1	Academy Site	30	Ownership,	2014	Site not yet being marketed by Council therefore does not meet PAN2/2010 criteria for effectiveness
Marr	Clatt	M/CL/H/001	H1	Opp Hall	5	Ownership, Infrastructure,	2011	Scottish Water will provide growth project if developer comes forward and 5 Growth Criteria are met.
Marr	Forgue	M/FG/H/004	H1	Rear of Church	5	Marketability,	2013	Site M/FG/H/003 likely to come forward first, this one may also become effective if it progresses.
Marr	Glass	M/GL/H/002	H1	Invermarkie Farm	5	Other,	2011	Still in use as cattle court, timescale for devlopment unknown.
Marr	Huntly	M/HT/H/023	EH2	Pirriesmill	31	Physical, Infrastructure,	2000	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
Marr	Huntly	M/HT/H/025	EH4	Old Toll Road	10	Infrastructure,	2004	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
Marr	Huntly	M/HT/H/026	EH3	Aberdeen Road	40	Infrastructure,	2004	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
Marr	Huntly	M/HT/H/030	EH1	East Of Railway Line	105	Physical, Infrastructure,	2006	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Marr	Huntly	M/HT/H/037	H1	Huntly North East H1	485	Physical, Infrastructure,	2014	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
Marr	Kennethmont	M/KM/H/001	EH1	West Of Clatt Road	9	Marketability, Land Use,	2006	New application submitted so may come forward. Note recommended for removal from proposed plan
Marr	Kincardine O'Neil		EH2	Gallowhill Road	8	Marketability,	2006	Unknown
Marr	Logie Coldstone	M/LC/H/003	M1	Adj Diamond Jubilee Hall	25	Marketability,	2011	Unknown
Marr	Lumsden	M/LD/H/003	H1	Smithy Lane	30	Ownership, Marketability,	2011	Unknown
Marr	Rhynie	M/RN/H/005		Essie Road	27	Marketability,	2006	Phase 1 part of this site has slowed down in response to market. These units could come forward if demand situation improves again.
Marr	Rhynie	M/RN/H/006	H1	Main Street	5	Ownership,	2011	Unknown
Marr	Rhynie	M/RN/H/007	M1	Richmond Avenue	25	Marketability,	2013	Unknown
Marr	Tarland	M/TL/H/015	M1	Burnside Road	50	Marketability,	2013	Site M/TL/H/004 to be progressed first. If sufficient demand this one may come forward from around 2021/22
Marr	Towie	M/TW/H/003	H1	Adj Hall	5	Marketability,	2011	Unknown

Appendix 5

Long Term Constrained Sites

As at January 2015

Long Term Constrained Sites - Rural Housing Market Area

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
				_		Physical,		
Banff &				Land To South Of		Marketability,		
Buchan	Banff	B/BF/H/027	H1	Colleonard Road	295	Infrastructure,	2004	Unknown
Banff & Buchan	Banff	B/BF/H/028	EUO	Land Adj To The Coach House, Colleonard Road	E	Markatability	2004	Unknown
buchan	Dann	D/DF/H/U20	ЕПИ	Collectiato Road	5	Marketability,	2004	
Banff &	Crudie	B/CR/H/00 5	EH1	Opposite Crudie Cottage	6	Infrastructure,	2006	Scottish Water will provide growth project if developer comes forward and 5 Growth Criteria are met.
Banff &		B/GD/H/00				,		
Buchan	Gardenstown	6	EH2	Bracoden Road	11	Ownership,	2004	Unknown
Banff &		B/GD/H/00		Braegowan/ Morven		•		
Buchan	Gardenstown	7	EH1	View Road	25	Marketability,	2006	Unknown
Banff &		B/MC/H/01				Physical,		Problems with access and location relative to adjacent electricity sub station. PPP application now submitted, site may come forward if issues can be addressed as
Buchan	Macduff	2	EH1	Law Of Doune Road	85	Marketability,	1996	application proceeds.
Banff &								
Buchan	New Byth	B/NB/H/002	EH1	Old School Road	8	Marketability,	1995	Unknown
Banff &	Dortoo	D/D0/LU000		Cov. Avenue		Physical,	4005	Flooding issue and currently no confirmed funding for an affordable
Buchan	Portsoy	B/PS/H/006	EH1	Soy Avenue	9	Funding,	1995	development

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Banff &		B/RH/H/01						
Buchan	Rosehearty	0	H2	Cairnhill Croft	40	Physical,	1991	Unknown
Banff &		B/SE/H/001		Rear Of Seaview				
Buchan	Sandend	X	EH1	Road	8	Marketability,	1995	Unknown
		U/AG/H/00				Ownership,		Drainage constraint in
Buchan	Auchnagatt	1	H1	Anochie Place	31	Infrastructure,	1995	settlement
		U/AG/H/00				Contamination,		Drainage constraint in
Buchan	Auchnagatt	4	EH1	Former Station Yard	6	Infrastructure,	2007	settlement
		U/CM/H/00				Ownership,		
Buchan	Crimond	5	EH1	South Of The Corse	25	Marketability,	1995	Unknown
		U/CR/H/01						
Buchan	Cruden Bay	0	EH1	Brick & Tile Works	216	Physical,	2000	Unknown
		U/MD/H/00						
Buchan	Maud	3	EH1	Castle Road	32	Marketability,	1996	Unknown
		U/ML/H/02		Land To North Of				
Buchan	Mintlaw	1	EH1	Longside Road	50	Ownership,	2006	Unknown
		U/ND/H/01		Rear of Clubb				
Buchan	New Deer	2	EH1	Crescent	19	Ownership,	2014*	Unknown
		U/NP/H/00				Ownership,		
Buchan	New Pitsligo	3	EH1	Alexander Bell Place	12	Marketability,	1991	Unknown
		U/NP/H/00				Ownership,		
Buchan	New Pitsligo	6	EH2	Denedoch	10	Marketability,	1995	Unknown
		U/NP/H/00				Ownership,		
Buchan	New Pitsligo	7	EH3	Low Street South	10	Marketability,	1995	Unknown
		U/OD/H/00						
Buchan	Old Deer	9	EH1	Abbey Street	10	Ownership,	2006	Unknown
		U/SC/H/00				•		
Buchan	St Combs	3	EH2	St Combs West	23	Ownership,	1991	Unknown

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
		U/SC/H/00		St Combs North Of				
Buchan	St Combs	6	EH2	High Street	15	Ownership,	2006	Unknown
		U/SD/H/01		North Of Windhill				
Buchan	Stuartfield	8	EH2	Street	5	Ownership,	2006	Unknown
Formartine	Cuminestown	F/CT/H/005	EH1	Chapel Brae West	48	Marketability,	1994	Unknown
		G/OR/H/01						l
Garioch	Old Rayne	1	EH1	East Of School	10	Physical,	2006	Unknown
0	Old Davis	G/OR/H/01	ELIO.	East Of Pitmachie	40	Dharaisal	0000	Florad data
Garioch	Old Rayne	2	EH2	Croft	10	Physical,	2006	Flood risk
Kincardine & Mearns	Laurencekirk	K/LK/H/016	EHO	Garvocklea Phase 2	10	Dhysical	1996	Access problem
	Laurencekirk	N/LN/H/U16	ЕПИ	South of Blackiemuir	10	Physical,	1996	Access problem
Kincardine & Mearns	Laurencekirk	K/LK/H/018		Avenue	210	Marketability,	2004	Unknown
Kincardine	Laurencekirk	N/LN/H/U16	ЕПІ	South Of Newbigging	210	iviai ketability,	2004	OTKHOWIT
& Mearns	Luthermuir	K/LM/H/011	 FH1	Cottages	20	Ownership,	2006	Unknown
Marr	Huntly	M/HT/H/02 3	EH2	Pirriesmill	31	Physical, Infrastructure,	2000	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution No sewers on this side of
Marr	Huntly	M/HT/H/02 5	EH4	Old Toll Road	10	Infrastructure,	2004	river so would require pumping across river, also railway crossing issue, unknown timescale for resolution

Admin Area	Settlement	Site Reference	ALDP Code	Location	Constrained Units	Constraints	Year Entered Audit	Estimated Timescale for Constraint Removal
Marr	Huntly	M/HT/H/02 6	EH3	Aberdeen Road	40	Infrastructure,		No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
Marr	Huntly	M/HT/H/03 0	EH1	East Of Railway Line	105	Physical, Infrastructure,	2006	No sewers on this side of river so would require pumping across river, also railway crossing issue, unknown timescale for resolution
IVIGIT	Kincardine	M/KN/H/00		Last Of Railway Line	100	minacti dotaro,	2000	1000141011
Marr	O'Neil		EH2	Gallowhill Road	8	Marketability,	2006	Unknown

Enterprise, Planning & Infrastructure Aberdeen City Council Business Hub 4 Ground Floor North Marischal College Broad Street Aberdeen AB10 1AB

Infrastructure Services Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB

Photographs courtesy of Peterkin Homes, Stewart Milne Homes, Deveron Homes (Mark Leman Photography), Kirkwood Homes, Snowdrop Developments and Dandara

Produced by Aberdeenshire Council GDT23650 August 2015