

Housing Land Audit 2018

February 2019

Housing Land Audit 2018

February 2019

Cover photograph - social housing construction at Pitscottie Road, Cupar

Photo credit: Tom Frodsham, Bell Baxter High School

Revision	Status	Prepared	Approved	Date
V2	Final	Dale Frodsham	Chris McMenemy	13/02/2019
V2	Final	Dale Frodsham	Craig Walker	08/02/2019
V2	Final	Dale Frodsham	Pam Ewen	28/01/2019

Contents

Glossary of Terms v

EXECUTIVE SUMMARY 1

CHAPTER 1: INTRODUCTION 3

 Purpose 3

 Survey 3

 Agreement 3

 Economic Factors 3

 Strategic Development Plans 4

 Disclaimer 4

 Online Information 4

 Feedback 4

CHAPTER 2: HOUSING COMPLETIONS 6

 Monitoring Housing Completions 6

 Past Completions 6

 Small Site Completions 8

 Affordable Housing Completions 9

CHAPTER 3: HOUSING LAND SUPPLY 11

 Introduction 11

 Criteria for Sites to be Included in the Housing Land Audit 11

 Removal of a Site from the Established Housing Land Supply 11

 Established Housing Land Supply 11

 Schedule 1: Effective Land Supply 12

 Composition of the Unconstrained Land Supply 12

 Schedule 2: Non-effective Land Supply 16

 Schedule 3: Deleted Sites 16

Disputed Sites	17
Windfall Sites	17
Demolitions	18
CHAPTER 4: MEETING THE HOUSING SUPPLY TARGETS	20
Context.....	20
Contributing to the Housing Supply Targets	20
Strategic Development Plans and the Housing Supply Targets	20
SESplan Housing Supply Target	20
Determining the proposed SESplan 2 Housing Supply Targets	22
Demolitions	22
Housing Delivery 2012-2018	23
Calculation of Housing Supply Targets 2018-2030.....	24
Calculating the 5-year effective housing land supply	24
Sites currently under construction	24
Sites not currently under construction	25
Calculating the programmed 5-year effective housing land supply by tenure 2018-2023.....	26
Allowance for non-effective sites constrained solely by marketing 2018-2023	27
Allowance for windfalls 2018-2023.....	27
Determining the TAYplan 2 Housing Supply Targets	35
CHAPTER 5: HOUSING SCHEDULES	38
Introduction	38
Types of Schedule	39

List of Figures

Figure 1.1: Housing Market Areas and Strategic Development Plan (SDP) Areas 5

Figure 2.1: Completions by Housing Market Area 2008/2009 – 2017/2018 6

Figure 2.2: Fife House Completions 1986/1987 – 2017/2018 7

Figure 2.3: House Completions by Housing Market Area 2008/2009 – 2017/2018 8

Figure 2.4: Small Site Completions 2008/2009 – 2017/2018 9

Figure 2.5: Affordable Housing Completions by Housing Market Area 2009/2010 – 2017/2018 10

Figure 3.1: Established Land Supply by Housing Market Area 2018 12

Figure 3.2: Unconstrained Land Supply by Housing Market Area 2018 13

Figure 3.3: Composition of the Unconstrained Housing Supply 2008/2009 – 2017/2018 13

Figure 3.4: Unimplemented Housing Consents 2018 14

Figure 3.5: Plan Allocations 2018 15

Figure 3.6: Non-effective Sites 2018 16

Figure 3.7: Disputed Site 2018 17

Figure 3.8: Windfall Sites 2009/2010 – 2017/2018 18

Figure 3.9: Demolitions 2009/2010 – 2017/2018 19

Figure 4.1: Proposed SESplan 2 and Housing Market Area Housing Supply Targets 21

Figure 4.2: Market Housing Supply Targets for FIFEplan Housing Market Areas 22

Figure 4.3: Affordable Housing Supply Targets for FIFEplan Housing Market Areas 22

Figure 4.4: Affordable Housing Supply Targets for FIFEplan Housing Market Areas adjusted for demolitions 23

Figure 4.5: Affordable tenure backlog position by HMA and SESplan (Fife) 2012-2018 23

Figure 4.6: Market tenure backlog position by HMA and SESplan (Fife) 2012-2018 23

Figure 4.7: Adjusted HSTs by HMA and SESplan (Fife) 2018-2030 24

Figure 4.8: Programming of sites under construction 2018-2023 25

Figure 4.9: Programming of effective sites not currently under construction 2018-2023 25

Figure 4.10: Programmed 5-year effective supply by tenure 2018-2023 26

Figure 4.11: Allowance for non-effective sites constrained solely by marketing 2018-2023 27

Figure 4.12: Windfall allowances by tenure 2018-2023 28

Figure 4.13: SESplan (Fife) Affordable Tenure Position Statement 29

Figure 4.14: SESplan (Fife) Market Tenure Position Statement 30

Figure 4.15: Dunfermline and West Fife HMA Affordable Tenure Position Statement 31

Figure 4.16: Dunfermline and West Fife HMA Market Tenure Position Statement 32

Figure 4.17: Kirkcaldy, Glenrothes and Central Fife HMA Affordable Tenure Position Statement 33

Figure 4.18: Kirkcaldy, Glenrothes and Central Fife HMA Market Tenure Position Statement 34

Figure 4.19: Meeting the TAYplan 2 Housing Supply Targets by Housing Market Area 2016/2017-2017/2018 35

Figure 4.20: St Andrews and East Fife Housing Market Area Position Statement 36

Figure 4.21: Greater Dundee Housing Market Area Position Statement 36

Figure 4.22: Cupar and North West Fife Housing Market Area Position Statement 37

Figure 5.1: Information in Schedules 38

Glossary of Terms

Affordable Housing: housing of a reasonable quality that is affordable to people on modest incomes. It includes property for rent, sale or shared ownership.

Brownfield: land which has previously been developed. The term may cover vacant or derelict land, land occupied by redundant or unused buildings, and developed land within the settlement boundary where further intensification of use is considered acceptable. It does not include mineral workings, temporary uses, parks and gardens, sports and recreation grounds, woodlands and amenity open spaces (landscaped areas that improve an area's appearance).

Completion Certificate: confirms that the work completed on a property complies with the approved building warrant and the building regulations. It is an offence to occupy a new building, conversion or extension without a completion certificate.

Development Plan: two Strategic Development Plans (TAYplan and SESplan) and Fife's Local Development Plan, FIFEplan provide the statutory planning framework for Fife.

Effective Housing Land Supply: the part of the established housing land supply which is free or expected to be free of constraints in the period under consideration and will therefore be available for the construction of housing.

Established Housing Land Supply: the total housing land supply – including both unconstrained and constrained sites. This will include the remaining capacity of sites under construction, sites with planning consent, sites in adopted local plans or the proposed local development plan and, where appropriate, other buildings and land with agreed potential for housing development such as sites in the Strategic Housing Investment Plan where funding is committed.

Greenfield: land which has never previously been developed or used for an urban use or sites or land which has been brought into active and beneficial use for agriculture or forestry e.g. surface mineral workings or derelict land which has been fully restored.

Housing Land Requirement: the outcome of an assessment of housing demand and need (expressed in housing units) which reflects the planning strategy and environmental and infrastructural constraints of an area. Local development plans must allocate land for housing sufficient to meet the housing land requirement.

Housing Market Area: a geographical area which is relatively self-contained in terms of reflecting people's choice of location for a new home, i.e. a large percentage of people buying a home in the area will have sought a house only in that area.

Housing Land Audit: a document setting out the housing land supply position as at 1st April each year.

Housing Supply Target: a policy view of the number of homes the Strategic Development Planning Authority has agreed will be delivered in each housing market area over the periods of the development plan and local housing strategy, taking into account wider economic, social and environmental factors, issues of capacity, resource and deliverability, and other important requirements.

Local Development Plan: the Planning etc. (Scotland) Act 2006 provided for the replacement of Local Plans with Local Development Plans. The Local Development Plan for Fife, FIFEplan, was adopted on 21st September 2017.

Non-effective Housing Land Supply: that part of the established housing land supply which is not expected to contribute towards meeting the housing land requirement due to ownership, physical, contamination, deficit funding, marketability, infrastructure or land use constraints. Sites which are subject to one or more constraints may become effective if the constraints are addressed.

Planning Obligation: planning obligations are obligations entered into in an agreement or unilateral arrangement made under the terms of Section 75 of the Town and Country Planning (Scotland) Act 1997. They are used to control appropriate planning matters outwith the scope of planning conditions where new impacts arise from proposed development activity. Further information is available within Scottish Government Circular 3/2012.

Section 75: legally binding agreement under the terms of Section 75 of the Town and Country Planning (Scotland) Act 1997 as amended by the Planning etc. (Scotland) Act 2006 used to control appropriate planning matters outwith the scope of planning conditions. See Circular 3/2012.

Small Sites: sites with a capacity of fewer than 5 housing units.

Strategic Development Plan: the Planning etc. (Scotland) Act 2006 provided for the replacement of Structure Plans and the creation of Strategic Development Plans (SDPs). It gave Ministers the power to designate groups of planning authorities to work together to prepare and review these new plans. Fife is covered by two of these; TAYplan which includes north Fife and SESplan which includes central and west Fife.

Strategic Housing Investment Plan: identifies the key investment priorities for affordable housing development, outlines the resources available and those that are needed, and highlights any risks around delivery.

Strategic Development Area (SDA): focus of development or a specific large scale allocation for development identified in SESplan and TAYplan. SDAs supersede the former Strategic Land Allocations (SLAs).

Windfall Site: a site not specifically allocated for development in a local development plan but for which planning permission for residential development is granted.

EXECUTIVE SUMMARY

The Housing Land Audit is a statement of the agreed housing land supply position in Fife. The supply was agreed with Homes for Scotland and its members and also reflects the views of landowners and developers not affiliated to Homes for Scotland where these are known.

- The Housing Land Audit 2018 provides a “snapshot” of the housing land supply position for Fife as at 1st April 2018.
- There are two major changes in this year’s Housing Land Audit.
 - The approval of the replacement TAYplan on 30th October 2017 introduced the Greater Dundee Housing Market Area which includes areas of each of the 4 constituent local authorities of the TAYplan area (Fife, Dundee City, Perth & Kinross and Angus councils).
 - The Report of Examination into the replacement SESplan was published on 20th July 2018. Whilst the date of publication is beyond the snapshot date of the Housing Land Audit, the replacement SESplan sets the Housing Supply Targets for the year 2017/2018 and the Audit takes cognisance of these targets. The proposed SESplan has been submitted to the Scottish Ministers for their approval and any modifications will be dealt with in subsequent Housing Land Audits.
- This year 1 site was disputed by Homes for Scotland and its members. In addition, the Council’s views on the treatment of the Strategic Development Area at St Andrews West are disagreed with by a developer.
- 1,390 housing units on all sites, including small sites, were completed in the Audit year, 2 more than last year and the highest number of completions since the credit crunch.
- 1,303 homes on sites of 5 or more units were completed in 2017/2018, coincidentally the same figure as 2016/2017. The Housing Land Audit 2016 predicted that 1,722 units would be completed. Although significant growth in the output of the house building industry has been sustained, this has been insufficient to meet expectations and predictions and this year’s completions are 32% below those anticipated.
- 1,236 homes on sites of 5 or more units are predicted to be built in 2018/2019: a projected decrease of 5% on 2017/2018.
- 611 affordable housing units of all site sizes and tenures were completed this year, 2 houses fewer than that achieved during the previous year (613 homes). Affordable housing accounted for 47% of all completions on sites of capacity greater than 4 houses.
- 41% of completions were by regional and/or national house builders; 34% by Fife Council/Housing Associations; and 25% by smaller, local builders. (Note that this statistic reflects sector activity rather than final tenure.)
- On sites of capacity greater than 4 units, 42% (550) of completions were in the Dunfermline and West Fife Housing Market Area; 44% (568) in the Kirkcaldy, Glenrothes and Central Fife HMA; 9% (118) in the St Andrews and East Fife HMA; 0% (2) in the Greater Dundee HMA; and 5% (65) in the Cupar and North West Fife HMA.
- On sites of capacity greater than 4 units, 49% (638) houses were built on brownfield land and 51% (665) were built on greenfield land.
- 7,458 housing units with planning permission on all sites of 5 or more units are yet to be built. The majority of these sites are in the Dunfermline and West Fife; and Kirkcaldy, Glenrothes and Central Fife Housing Market Areas.

- 18,661 housing units without planning permission, including Strategic Development Areas, are allocated in the development plan or committed in the SHIP.
- The 5-year effective housing land supply position at 1st April 2018 in each Housing Market Area is:
 - SESplan (Fife) Affordable – surplus of 508 homes
 - SESplan (Fife) Market – surplus of 2,244 homes
 - Dunfermline and West Fife Affordable – surplus of 393 homes
 - Dunfermline and West Fife Market – surplus of 1,833 homes
 - Kirkcaldy, Glenrothes and Central Fife Affordable – surplus of 115 homes
 - Kirkcaldy, Glenrothes and Central Fife Market – surplus of 411 homes
 - St Andrews and East Fife – surplus of 144 homes
 - Greater Dundee – shortfall of 70 homes
 - Cupar and North West Fife – shortfall of 17 homes

CHAPTER 1: INTRODUCTION

Purpose

1.1 The main purpose of the Housing Land Audit is to set out the housing land supply position at 1st April each year. This document provides a 'snapshot' of the housing land supply position as at 1st April 2018.

1.2 The Housing Land Audit is used by Fife Council to assess progress towards meeting the Housing Land Requirement; evaluate the effectiveness and take-up of housing land allocations in the Local Development Plan; and inform responses to planning applications. The Audit also assists Council decision-making in such spheres as education provision and transport planning among others. Homes for Scotland and other interested parties such as developers, utility providers, consultants and the general public also use the Housing Land Audit.

Survey

1.3 For the purpose of collecting information to feed into the Housing Land Audit, all sites with planning permission for 5 or more units were visited and any completed houses noted. A house was deemed to be complete when all external finishes were in place and the landscaping completed.

1.4 Small sites, i.e. those for 4 or fewer housing units, were assessed using Completion Certificates data from Building Standards and Safety.

1.5 Where necessary, developers and landowners currently building on, or having an interest in, a site in Fife were contacted as to their likely build programme. Where given, their comments were noted and used to inform the data contained in the Schedules.

Agreement

1.6 The Housing Land Audit is a statement of the agreed and disputed housing land supply position in Fife. The supply was agreed with Homes for Scotland who consulted its members and, where necessary, by email and telephone surveys of developers and landowners not affiliated to Homes for Scotland.

1.7 All sites in the Housing Land Audit were scrutinised and their status and programming agreed or formally disputed. Only one site was disputed by Homes for Scotland and this is discussed at paragraph 3.13 and Figure 3.7. The Audit does not represent full agreement of the housing land supply position in accordance with PAN 2/2010: Affordable Housing and Housing Land Audits and care should be taken in interpreting the data given. Where sites are disputed, the Audit represents the views of the Council.

Economic Factors

1.8 The Audit finds that the level of house building has shown some evidence of an increase in house building in Fife over the last 2 years but continues to indicate that new housing providers, both public and private sector, will find it challenging to deliver sufficient housing to return to pre-recession levels. The housing supply targets in SESplan 2 reflect the difficulties inherent in forming a household with access to housing appropriate to the needs of the household and are, consequently, significantly lower than the housing land requirement given by the original SESplan.

1.9 The Strategic Development Areas are facilitating the delivery of new development and infrastructure. The Edinburgh and South East Scotland City Deal is one funding mechanism being looked at to help address cash flow funding in the delivery of strategic transportation infrastructure for the Dunfermline SDAs.

Strategic Development Plans

1.10 The approval of TAYplan 2 on 30th October 2017 introduced a new housing market area for the Greater Dundee area. Part of the Greater Dundee Housing Market Area is located in North Fife and contains the settlements of Newport-on-Tay, Wormit, Tayport, Gauldry, Balmerino and Kirkton of Balmerino along with the surrounding rural land. The formation of this new housing market area means that the former St Andrews and North East Fife Housing Market Area is subdivided and the remainder is now named the St Andrews and East Fife Housing Market Area. The Fife portion of the Greater Dundee Housing Market Area is assessed in the same way as other housing market areas in this Housing Land Audit. The Greater Dundee Housing Market Area's operational date is from 2016/2017.

1.11 The Report of Examination into SESplan 2 was issued and the proposed Plan submitted to Scottish Ministers for their approval on 20th July 2018 which is after the snapshot date of the Housing Land Audit. However, it is the Council's view that the findings of the Report should be taken into account in the Audit as the Report sets the Housing Supply Targets for 2018/2019 onwards. Homes for Scotland do not agree that the findings of the Report should inform the Audit and this dispute is noted.

Disclaimer

1.12 The information contained in the Housing Land Audit is believed to be accurate as at 1st April 2018. Whilst every effort has been taken to avoid errors, interested parties should verify for themselves the latest position in respect of individual sites. Fife Council will not accept any responsibility for any financial or other claims arising from any errors in this document. The Council is, however, prepared to amend any inaccuracies which are brought to its attention. Please direct any correspondence to the contact below.

Online Information

1.13 Previous Housing Land Audits and the most up-to-date interactive mapping are available [here](#).

Feedback

1.14 As part of an ongoing commitment to review the content and presentation of this document, the Council would welcome suggestions as to how the Housing Land Audit could be improved in future years. If you have any comments to make, please send them to:

Dale Frodsham
Planning Information Officer
Economy, Planning and Employability Services
Fife Council
Fife House
North Street
GLENROTHES
Fife
KY7 5LT
Tel: 03451 555555 x442265
email: dale.frodsham@fife.gov.uk

Figure 1.1: Housing Market Areas and Strategic Development Plan (SDP) Areas

CHAPTER 2: HOUSING COMPLETIONS

Monitoring Housing Completions

2.1 Since 1987, the Housing Land Audit has monitored new house building and other means of creating new housing units such as the conversion of existing non-residential buildings or the sub-division of large houses. There are three main reasons why it is useful to monitor completions:

- to monitor their contribution to the housing supply targets and the housing land requirements;
- to allow assumptions to be made regarding the likely output of the effective housing land supply; and
- to assist in predicting future trends which may, in turn, have implications for future demand assessments.

2.2 Wholly completed sites with no remaining capacity are removed from the established land supply on an annual basis although the units completed still contribute to the housing land requirement. Schedule 4 gives the details on wholly completed sites.

Past Completions

2.3 Care should be taken in interpreting past completion rates which may have been subject to particular influences such as market conditions or supply constraints.

Figure 2.1: Completions by Housing Market Area 2008/2009 – 2017/2018

Housing Market Area/Year	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18
Dunfermline and West Fife	530	492	431	480	526	520	495	503	573	550
Kirkcaldy, Glenrothes and Central Fife	563	425	385	161	228	115	147	195	483	568
St Andrews and North East Fife	33	43	30	93	94	114	148	212		
St Andrews and East Fife									196	118
Greater Dundee (Fife)									0	2
Cupar and North West Fife	16	25	3	30	4	33	7	4	51	65
Fife	1,142	985	849	764	852	782	797	913	1,303	1,303

Source: Fife Council – House Completion Surveys, and Building Standards and Safety data

Notes:

1. Sites of capacity greater than 4 houses.

2. Where sites with completions have been deleted from the Housing Land Audit, generally because of a change in site size, these completions have been removed from this Figure. Consequently, this may not accord with previous Housing Land Audits. This Figure corrects an error in 2015/2016 where 23 affordable units were missed at DAC095, Halbeath South, Dunfermline,

2.4 Total completion rates for all tenures have varied from year to year and have not followed any specific pattern (see Figures 2.1, 2.2 and 2.3). Until 2008/2009 the overall trend had been upwards but the effects of the recession have had a significant effect on housebuilding. The 6 years prior to 2016/17 were the 6 years with the fewest completions since records began in 1987 as shown in Figure 2.2. However, 2016/17 showed signs of an upturn in house building in Fife with the highest number of completions since the recession. This year's completions on sites of capacity greater than 4 units number, coincidentally, the same as in 2016/17.

Figure 2.2: Fife House Completions 1986/1987 – 2017/2018

Source: Fife Council Housing Land Audits/Housing Reviews

Note: Completions on sites of capacity greater than 4 units

Figure 2.3: House Completions by Housing Market Area 2008/2009 – 2017/2018

Source: Fife Council - House Completions Surveys and BSS data

Note: Completions on sites of capacity greater than 4 units

Small Site Completions

2.5 Small sites are sites of fewer than 5 units. Data for small site completions is obtained from Building Standards and Safety Completion Certificates records. New completions which are permanent residences and are not part of larger sites are noted as small site completions. In 2017/2018 there were 87 house completions on small sites. Small sites contribute to the TAYplan Housing Land Requirements in the Greater Dundee, St Andrews and East Fife, and Cupar and North West Fife Housing Market Areas.

Figure 2.4: Small Site Completions 2008/2009 – 2017/2018

Housing Market Area/Year	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18
Dunfermline and West Fife	33	8	28	25	10	16	19	14	16	20
Kirkcaldy, Glenrothes and Central Fife	43	14	13	19	28	13	18	17	31	24
St Andrews and North East Fife	39	7	24	29	15	18	16	24		
St Andrews and East Fife									14	16
Greater Dundee (Fife)									0	6
Cupar and North West Fife	30	16	13	22	12	19	26	17	24	21
Fife	145	45	78	95	65	66	79	72	85	87

Source: Building Standards and Safety data

Affordable Housing Completions

2.6 Until 2017, details of the number and tenure of affordable housing completions were supplied by the Scottish Government and interpreted by Fife Council's Housing Services. From 2017, affordable housing completions were limited to those observed as new build or conversion and, unlike figures for previous years, do not include other types of affordable housing creation. Figure 2.5 gives the history of affordable housing completions in Fife.

Figure 2.5: Affordable Housing Completions by Housing Market Area 2009/2010 – 2017/2018

Housing Market Area/Year	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18
Dunfermline and West Fife	61	103	105	196	171	135	274	202	194
Kirkcaldy, Glenrothes and Central Fife	107	110	0	90	8	52	132	271	377
St Andrews and North East Fife	0	27	64	27	25	60	119		
St Andrews and East Fife								122	0
Greater Dundee (Fife)								0	0
Cupar and North West Fife	0	4	22	0	30	0	38	18	40
Fife	168	244	191	313	234	247	563	613	611

Sources: Scottish Government; Fife Council Housing Services; Fife Housing Surveys 2017 - 2018

CHAPTER 3: HOUSING LAND SUPPLY

Introduction

3.1 This Chapter discusses and summarises the housing land supply position as at 1st April 2018, based on the Schedules contained in Chapter 5.

Criteria for Sites to be Included in the Housing Land Audit

3.2 The Housing Land Audit lists all sites included in the established land supply i.e. sites with a capacity of five or more units that meet one or more of the following criteria:

- sites with a current planning consent for residential development including sites under construction;
- sites in the adopted local development plan;
- sites with agreed potential for housing development e.g. sites in an agreed development strategy such as the Strategic Housing Investment Plan (SHIP).

3.3 The established land supply does not include:

- sites which are the subject of undetermined planning applications, including those which are the subject of an uncompleted Section 75 obligation or other legal agreement, where such sites are not allocated in the Development Plan or the SHIP;
- sites granted planning permission after 31st March 2018 where such sites are not allocated in the Development Plan or the SHIP;
- sites in the SHIP which are not yet fully committed and funded; or
- sites of fewer than 5 units.

Removal of a Site from the Established Housing Land Supply

3.4 Once included in the Housing Land Audit, a site will remain in the established land supply until:

- the site is completed;
- the site is developed for another use;
- the site capacity is reduced to fewer than 5 units;
- planning permission lapses or is revoked and the site is not allocated in the Development Plan or the SHIP; or
- a new local development plan is adopted, superseding the existing adopted plan, and the site is not included in the new plan.

3.5 The refusal of planning consent on a local development plan site does not exclude it from the established land supply. It may, depending on individual circumstances, become part of the non-effective supply and will only be removed from the established land supply through the local development plan process.

Established Housing Land Supply

3.6 The established land supply as at 1st April 2018 for Fife was 35,750 units, based on the criteria set out above. This figure has decreased since last year reflecting the balance of completions on site; the removal of deleted sites; the commitment to sites in the Strategic Housing Investment Plan; and windfall sites coming forward through the Development Management process. The sites which make up the established land supply are detailed in Schedules 1 and 2 and are summarised in Figures 3.1 and 3.2 below.

Figure 3.1: Established Land Supply by Housing Market Area 2018

Housing Market Area	Established land supply	Unconstrained land supply*	Non-effective (constrained) land supply
Dunfermline and West Fife	17,433	12,293	5,142
Kirkcaldy, Glenrothes and Central Fife	12,574	8,550	4,022
St Andrews and East Fife	2,762	2,612	150
Greater Dundee (Fife)	412	254	158
Cupar and North West Fife	2,569	2,410	159
Fife	35,750	26,119	9,631

Source: Schedules 1 and 2, Fife Housing Land Audit 2018

Note: The established land supply is the sum of the unconstrained and the non-effective land supply.

* These figures represent the total unconstrained supply and are not limited to the 5 year period identified on a site by site basis in Schedule 1.

Schedule 1: Effective Land Supply

3.7 The effective land supply is land that is free from infrastructure, marketing, ownership, physical, contamination, deficit funding, land use or programming constraints in the period under consideration, and is therefore available for the construction of housing. All sites meeting the above criteria are detailed in Schedule 1. Sites which are programmed to start beyond 2023 show no programming in the 5 years detailed in Schedule 1. This lack of programming information does not necessarily imply any restriction on a developer to develop in advance of any stated programming. Neither the Housing Land Audit nor the Development Plan place any restriction on any site coming forward for development earlier than programmed although individual sites may have their annual delivery limited through a condition of the relevant planning consent in order to allow for supporting infrastructure to be delivered in a planned manner.

Composition of the Unconstrained Land Supply

3.8 The unconstrained land supply is made up of sites with planning permission, either full or in principle, including the remaining capacity of sites under construction; sites allocated for housing development in the adopted local development plan; and sites committed through the Strategic Housing Investment Plan (SHIP). Figure 3.2 splits the unconstrained land supply into sites with planning consent and sites allocated in the development plan or SHIP by Housing Market Area. Figure 3.3 shows the recent history of the unconstrained supply.

Figure 3.2: Unconstrained Land Supply by Housing Market Area 2018

Housing Market Area	With Planning Permission	Allocated in Local Development Plan/SHIP
Dunfermline and West Fife	4,091	8,202
Kirkcaldy, Glenrothes and Central Fife	2,795	5,755
St Andrews and East Fife	266	2,346
Greater Dundee (Fife)	8	246
Cupar and North West Fife	298	2,112
Fife Totals	7,458	18,661

Source: Schedule 1, Fife Housing Land Audit 2018

Figure 3.3: Composition of the Unconstrained Housing Supply 2008/2009 – 2017/2018

Source: Housing Land Audits

Figure 3.4: Unimplemented Housing Consents 2018

Note: Settlements with fewer than 50 effective, consented undeveloped units have been omitted for reasons of scale and clarity.

3.9 Figure 3.4 shows the geographical distribution of those sites with planning permission including the undeveloped portion of sites which are under construction. 7,458 unconstrained housing units with planning consent remain to be developed with the majority of these in the Dunfermline and West Fife; and Kirkcaldy, Glenrothes and Central Fife Housing Market Areas.

Figure 3.5: Plan Allocations 2018

Note: Settlements with allocations for fewer than 50 units have been omitted for reasons of scale and clarity.

3.10 Figure 3.5 shows the geographical distribution of those effective sites allocated in the development plan or committed for development in the SHIP and without planning permission. 18,661 unconstrained housing units are allocated.

Schedule 2: Non-effective Land Supply

3.11 Where constraints exist on a site precluding its development, the site is considered to be non-effective and no contribution to the housing supply targets is assumed. This consideration does not prevent a site from making a contribution in the future if the constraints can be overcome or if circumstances change. There are currently 9,631 non-effective units. Figure 3.6 gives the geographical distribution of non-effective sites.

Figure 3.6: Non-effective Sites 2018

Note: Settlements with non-effective sites for fewer than 50 units have been omitted for reasons of scale and clarity

Schedule 3: Deleted Sites

3.12 It is necessary to delete sites which are no longer available for housing development or where changes in circumstances mean that they fail to continue to meet the criteria for inclusion in the established land supply. Some sites are deleted and replaced in order to reflect changing circumstances such as the site being subdivided. Such sites do not generally result in a significant overall loss of houses. A total of 70 housing units were deleted from the established housing land supply in 2017/2018 as follows:

- 62 houses deleted through planning consent having lapsed and the sites not being supported by the development plan; and
- 8 houses deleted as the site has a competing and consented alternative use other than housing.

In addition, the site formerly known as St Andrews West SLA has been subdivided into Craigtoun SDA and St Andrews West SDA to reflect the nature of the current proposals for the site. The sites at Lynebank Hospital South and South Fod Farm, both Dunfermline, have been combined into South Fod, Dunfermline to reflect

the way in which these sites are currently being developed. These changes mean that there is no overall change to the proposed housing numbers but, nevertheless, they are reflected in Schedule 3: Deleted Sites.

Disputed Sites

3.13 Each year those parties involved in the preparation of the Housing Land Audit strive to reach full agreement on the contribution of sites towards the housing supply targets. Where full agreement cannot be reached, the site is recorded as being the subject of a dispute. This year one site was disputed by Homes for Scotland. Figure 3.7 details the disputed site with a brief description of the nature of the dispute. Where sites are disputed, the views of the Council are reflected in the Schedules in Chapter 5.

Figure 3.7: Disputed Site 2018

Site	Nature of dispute	Site capacity (houses)
KIR176 – Kirkcaldy West SDA	No progress of application. Uncertainty regarding delivery of the Strategic Development Area.	1,200

3.14 In addition to this formal dispute by Homes for Scotland as illustrated in Figure 3.7, St Andrews West LLP, the developers of St Andrews West SDA, have objected to the subdivision of St Andrews West SLA into Craigtoun SDA and St Andrews West SDA and to the programmed delivery of 40 units per annum on each site stating that the combined delivery over the whole of the Strategic Development Area (SDA) should be limited to 50 units per annum. The Council’s position is that the overall SDA should be split into 2 reflecting the different developers involved on each part and the existence of separate planning applications for each part. The Council also contends that, as it is minded to grant consent on the Craigtoun SDA site capped at 40 units per annum, it would be unacceptable to limit development on the St Andrews West SDA site to 10 units per annum and that development on this part of the SDA should be similarly capped to 40 units per annum. The Housing Land Audit takes cognisance of the Council’s position throughout.

Windfall Sites

3.15 Windfall sites are those sites of 5 or more units not specifically allocated for development in a local development plan but for which planning permission for housing development is granted. The 100% coverage of Fife by the adopted local development plan offers an opportunity to assess, on an annual basis, the contribution made by windfall sites to the housing land supply. In 2017/2018, 11 windfall sites came forward with a combined capacity of 235 units. The level of windfalls is significant because:

- it delivers extra flexibility over and above Development Plan assumptions; and
- it demonstrates that Development Plan policy allows for a range and choice of smaller to medium size sites in addition to those identified in the local development plan.

Figure 3.8: Windfall Sites 2009/2010 – 2017/2018

Housing Market Area/Year	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18
Dunfermline and West Fife	46	166	0	126	786	102	69	336	23
Kirkcaldy, Glenrothes and Central Fife	190	169	64	54	446	34	58	21	166
St Andrews and North East Fife	42	41	15	40	85	28	65		
St Andrews and East Fife								21	6
Greater Dundee (Fife)								0	0
Cupar and North West Fife	15	45	8	0	49	77	11	25	40
Fife	293	421	87	220	1,366	241	203	403	235

Source: Housing Land Database 2018

Demolitions

3.16 Demolitions are a small but important component of both housing land supply and need and demand. Demolitions reduce the existing housing stock and the loss of this stock needs to be compensated for by building replacement housing.

3.17 Demolitions are only significant in the Dunfermline and West Fife; and Kirkcaldy, Glenrothes and Central Fife Housing Market Areas. Demolitions are ignored in the St Andrews and East Fife; Greater Dundee (Fife); and Cupar and North West Fife Housing Market Areas as they are so infrequent as to be insignificant. These Housing Market Areas are excluded from Figure 3.9.

3.18 The Scottish Government, at paragraph 53 of [PAN 2/2010: Affordable Housing and Housing Land Audits](#), states “Completions on regeneration sites should be shown net of any demolitions which have taken place.” However, demolitions generally take place on sites of high density housing e.g. Trondheim Parkway, Dunfermline; Kincardine High Flats; Tanshall Maisonettes, Glenrothes; Fraser Avenue, Inverkeithing; etc. and such housing is generally replaced by lower density housing. This means that the regeneration of such sites, if the Government’s advice is to be heeded, is likely to lead to a negative number of houses being recorded as built and this would skew annual and overall completions data. Instead, a figure equal to the number of demolitions is added to the housing land requirement for the affected Housing Market Area and aggregated at SESplan (Fife) Area level thereby increasing the need and demand rather than reducing the supply. This allows construction activity to be accurately reported whilst still taking account of loss of housing stock through demolition.

Figure 3.9: Demolitions 2009/2010 – 2017/2018

Housing Market Area/Year	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	Total
Dunfermline and West Fife	0	120	76	4	80	0	4	72	72	428
Kirkcaldy, Glenrothes and Central Fife	81	62	142	0	4	0	0	0	0	289
SESplan	81	182	218	4	84	0	4	72	72	717

Source: Fife Council Housing Services

CHAPTER 4: MEETING THE HOUSING SUPPLY TARGETS

Context

4.1 The Scottish Government, in [PAN 2/2010: Affordable Housing and Housing Land Audits](#), advises that Housing Land Audits should indicate the output from effective sites for a 5 year period with an indicative figure for later years. The Housing Land Audit shows 5 years of programming on effective sites with an indication of the number of house units remaining to be developed post-2023. This is shown in Schedule 1.

4.2 The Housing Supply Target (HST) is the outcome of an assessment of housing demand and need (expressed in house units), which reflects the planning strategy and environmental and infrastructure constraints.

Contributing to the Housing Supply Targets

4.3 The contribution of sites to the housing supply targets is assessed thus:

Strategic Development Plans and the Housing Supply Targets

4.4 Fife’s strategic planning framework is given by two Strategic Development Plans, both of which extend to cover different parts of Fife: TAYplan covers North East Fife and SESplan covers Central and West Fife (see Figure 1.1). The Strategic Development Plans treat the housing supply targets differently and each is discussed separately.

SESplan Housing Supply Target

4.5 SESplan, approved in June 2013, set the housing land requirement, through Supplementary Guidance – Housing Land, for that part of Fife which falls within the SESplan strategic development plan boundary. This version of SESplan is in the process of being replaced and is currently being considered by Scottish Ministers who have the final say as to whether the plan is approved. All of the data and calculations in this Housing Land Audit relating to the SESplan area use the findings of the [Report of Examination into SESplan 2](#) published on 20th July 2018.

- 4.6** The proposed SESplan 2 differs from the approved SESplan in several ways:
- It introduces Housing Supply Targets which enumerate the houses which must be delivered. The Housing Land Requirements enumerate the houses for which land must be identified in a Local Development Plan.
 - The Housing Supply Targets are split by affordable and market tenures.
 - The Housing Supply Targets are backdated to 2012/2013 in order to assess shortfall/surplus as at the base date of the proposed SESplan 2 Housing Need and Demand Assessment.
- 4.7** The proposed SESplan 2 sets the housing supply targets at local authority level. The split is shown at Figure 4.1.

Figure 4.1: Proposed SESplan 2 and Housing Market Area Housing Supply Targets

Area/Tenure	Market		Affordable		Combined	
	Annual Average	2012-2030	Annual Average	2012-2030	Annual Average	2012-2030
SESplan (Fife)	493	8,874	305	5,484	798	14,358

Sources: Proposed SESplan 2 Report of Examination Table 5.1

4.8 As can be seen from Figure 4.1, the combined annual average Housing Supply Target is 798 units. This is 916 units lower than the approved SESplan Housing Land Requirement of 1,714. This reduction is because of a number of factors, the main one being the relative economic inability of the 16-44 age group to form households by buying a house. More information is available from the [National Records of Scotland](#).

4.9 The calculations which determine whether there is sufficient land for housing to meet the proposed SESplan 2 Housing Supply Targets are underpinned by assumptions which are set out in detail in the following paragraphs and figures. There are several factors to be considered when determining whether there is sufficient land and these are:

- Factors influencing the split of the SESplan (Fife) area into the Dunfermline and West Fife; and Kirkcaldy, Glenrothes and Central Fife Housing Market Areas
- The influence of demolitions on the Housing Supply Targets
- Determination and calculation of the backlog position from 2012-2018
- Contribution from the effective housing land supply
- Contribution from non-effective sites
- Windfall allowances

Determining the proposed SESplan 2 Housing Supply Targets

4.10 The supply is further assessed at housing market area level. Apportioning the market housing supply target to the FIFEplan HMAs is a straightforward split with $\frac{2}{3}$ of the HST apportioned to the Dunfermline and West Fife HMA and $\frac{1}{3}$ to the Kirkcaldy, Glenrothes and Central Fife HMA.

Figure 4.2: Market Housing Supply Targets for FIFEplan Housing Market Areas

Area	Annual HST
SESplan (Fife)	493
Dunfermline and West Fife HMA	329
Kirkcaldy, Glenrothes and Central Fife HMA	164

Sources: SESplan 2 Report of Examination Table 5.1, FIFEplan

4.11 Policy 2 of FIFEplan stipulates the percentage of affordable housing that is required in each locality area. These percentages have been applied to the affordable HST weighted by the number of households present in each of the locality areas within SESplan (Fife). This calculation means that 61% of the affordable HST is apportioned to the Dunfermline and West Fife HMA and 39% to the Kirkcaldy, Glenrothes and Central Fife HMA.

Figure 4.3: Affordable Housing Supply Targets for FIFEplan Housing Market Areas

Area	Annual HST
SESplan (Fife)	305
Dunfermline and West Fife HMA	186
Kirkcaldy, Glenrothes and Central Fife HMA	119

Demolitions

4.12 The Report of Examination into SESplan 2 states that allowances for demolitions shall be made. Demolitions in Fife have generally involved affordable tenure housing with demolitions of market stock to be so infrequent and of such small numbers as to be insignificant and are therefore disregarded. Demolitions of public stock are estimated to number 600 in the period 2012-2030. This is made up of demolitions 2012-2018 of 236; the demolition of the remainder of the Fraser Avenue site at Inverkeithing of 164 within the next 2 years; and an estimated 200 at 20 per annum for the remainder of the proposed SESplan period from 2021-2030 (15 in the Dunfermline and West Fife HMA and 5 in the Kirkcaldy, Glenrothes and Central Fife HMA). This gives an average of 33 demolitions per annum. These confirmed, planned and assumed demolitions are added to the affordable HSTs as per Figure 4.4. Therefore, to take demolitions into account, 33 units are added to the affordable Housing Supply Target (HST) each year. Demolitions must then be apportioned to the relevant FIFEplan HMA. Over the period 2012-2030 it is assumed that the Dunfermline and West Fife HMA has experienced or will experience 546 demolitions of public housing stock. The figure apportioned to the Kirkcaldy, Glenrothes and Central Fife HMA is 54.

Figure 4.4: Affordable Housing Supply Targets for FIFEplan Housing Market Areas adjusted for demolitions

HMA	HST	Demolitions	Adjusted HST
Dunfermline and West Fife	186	30	216
Kirkcaldy, Glenrothes and Central Fife	119	3	122

Source: Fife Council Demolitions Monitor

Housing Delivery 2012-2018

4.13 The next stage in the process is to take into account housing delivery by both tenures in the years 2012-2018. Although affordable completions on a site-by-site basis were not surveyed before 2017, each site where completions were delivered has been individually assessed for the period 2012-2018. It is believed, although not guaranteed, that the aggregate affordable completions for 2012-2018 are correct on each site and, therefore, cumulatively.

Figure 4.5: Affordable tenure backlog position by HMA and SESplan (Fife) 2012-2018

Area/HMA	Annual HST	HST 2012-2018	Completions 2012-2018	Surplus/ Shortfall (-)
Dunfermline and West Fife	216	1,296	1,008	-288
Kirkcaldy, Glenrothes and Central Fife	122	732	843	111
SESplan (Fife)	338	2,028	1,851	-177

Figure 4.6: Market tenure backlog position by HMA and SESplan (Fife) 2012-2018

Area/HMA	Annual HST	HST 2012-2018	Completions 2012-2018	Surplus/ Shortfall (-)
Dunfermline and West Fife	329	1,974	2,162	188
Kirkcaldy, Glenrothes and Central Fife	164	984	893	-91
SESplan (Fife)	493	2,958	3,055	97

Calculation of Housing Supply Targets 2018-2030

4.14 The calculation of the backlog positions allows the HSTs for 2018-2030 to be calculated. The HSTs are increased to take account of shortfall and reduced to take account of surplus.

Figure 4.7: Adjusted HSTs by HMA and SESplan (Fife) 2018-2030

Area	Tenure	Base annual HST including demolitions	Annual adjustment for surplus/shortfall	Adjusted annual HST	Total HST 2018-2030
Dunfermline and West Fife HMA	Affordable	216	24	240	2,880
	Market	329	-16	313	3,760
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	122	-9	113	1,353
	Market	164	8	172	2,059
SESplan (Fife)	Affordable	338	15	353	4,233
	Market	493	-8	485	5,819

Figures may not sum due to rounding.

Calculating the 5-year effective housing land supply

Sites currently under construction

4.15 There are several elements to be considered when determining whether the housing land supply is sufficient to meet or exceed the Housing Supply Targets and demonstrate a 5-year effective housing land supply in accordance with PAN2/2010: Affordable Housing and Housing Land Audits. These elements, discussed in turn, are:

- Contribution from sites under construction
- Contribution from sites not under construction
- Allowance for non-effective sites constrained solely by marketing
- Allowance for windfall sites

4.16 Because of the tenure split, sites under construction must be assessed separately from allocated sites where construction has not commenced. Where there is an element of affordable housing on a site under construction, it may be that all of this may have been developed; some may have been developed with some outstanding; or none may have been developed. There is no overarching calculation that can be used here and each site must, once again, be assessed separately.

4.17 The total programmed delivery from sites under construction as at 1st April 2018 in the 5-year period 2018-2023 is 2,486 units of which 768 units are affordable and 1,718 market tenure. For sites under construction which are expected to extend beyond the 5-year period before they are wholly completed, assumptions have been made in line with the tenure of the site and the affordable housing percentages stipulated in Policy 2 of FIFEplan. Where the use of Policy 2 results in an affordable housing requirement of fewer than 5 units on the site, it is assumed that this requirement will be set aside through paying a commuted sum and no affordable housing delivery is expected on site.

Figure 4.8: Programming of sites under construction 2018-2023

Area	Tenure	Programming 2018-2023
Dunfermline and West Fife HMA	Affordable	555
	Market	1,207
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	213
	Market	511
SESplan (Fife)	Affordable	768
	Market	1,718

Sites not currently under construction

4.18 Sites not under construction are those effective sites which have yet to deliver housing. Sites of this type include LDP allocations; sites committed for development in the Strategic Housing Investment Plan; and sites with planning consent. The level of affordable housing assumed to be capable of delivery by such sites has been informed by the tenure of the site and the affordable housing percentages given in Policy 2 of FIFEplan. Where the use of the percentages of Policy 2 of FIFEplan results in an affordable housing requirement of fewer than 5 units, it is assumed that this requirement will be dealt with by paying a commuted sum.

4.19 The total programmed delivery from effective sites not under construction in the period 2018-2023 is 2,975 units made up of 1,215 affordable homes and 1,760 market homes.

Figure 4.9: Programming of effective sites not currently under construction 2018-2023

Area	Tenure	Programming 2018-2023
Dunfermline and West Fife HMA	Affordable	863
	Market	1,463
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	352
	Market	297
SESplan (Fife)	Affordable	1,215
	Market	1,760

Calculating the programmed 5-year effective housing land supply by tenure 2018-2023

4.20 Having calculated the adjusted Housing Supply Targets and the programmed output from sites under construction and effective sites not under construction, the 5-year effective housing land supply position, net of the allowances for non-effective sites constrained solely by marketing and windfall sites, can be calculated.

Figure 4.10: Programmed 5-year effective supply by tenure 2018-2023

Area	Tenure	Sites under construction	Other allocated sites	Total programmed delivery 2018-2023	HST 2018-2023	Surplus/ Shortfall (-)
Dunfermline and West Fife HMA	Affordable	555	863	1,418	1,200	218
	Market	1,207	1,463	2,670	1,567	1,103
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	213	352	565	564	1
	Market	511	297	808	858	-50
SESplan (Fife)	Affordable	768	1,215	1,983	1,764	219
	Market	1,718	1,760	3,478	2,425	1,053

4.21 As can be seen from Figure 4.10, there is a 5-year effective housing land supply in the Dunfermline and West Fife HMA and SESplan (Fife) over both tenures. The Kirkcaldy, Glenrothes and Central Fife HMA shows that the affordable tenure supply is only just adequate and that there is a shortfall of under 6% of the Housing Supply Target in the market tenure. To this supply must be added contributions from sites constrained solely by the marketing criterion in PAN 2/2010: Affordable Housing and Housing Land Audits, and windfall allowances.

Allowance for non-effective sites constrained solely by marketing 2018-2023

4.22 The Report of Examination into FIFEplan concluded that it was reasonable to assume that 15% of sites constrained solely by the marketing criterion in PAN 2/2010: Affordable Housing and Housing Land Audits would come forward for development during the lifetime of the Local Development Plan, FIFEplan, i.e. between 2018 and 2028. As the 5-year period in question is half of the LDP period, it is assumed that half of the 15% of such constrained sites will come forward in this period. The location of sites constrained solely by the marketing criterion is known and the tenure split between market and affordable housing has been calculated using the percentage requirements set out in Policy 2 of FIFEplan. As many such constrained sites are in the areas of lower affordable housing requirement, the tenure split means that most of this allowance relates to market housing as is illustrated by Figure 4.11.

Figure 4.11: Allowance for non-effective sites constrained solely by marketing 2018-2023

Area	Tenure	Allowance
Dunfermline and West Fife HMA	Affordable	27
	Market	279
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	33
	Market	218
SESplan (Fife)	Affordable	60
	Market	497

Allowance for windfalls 2018-2023

4.23 Paragraph 5.10 of the proposed SESplan 2 requires that windfall allowances be evidenced and no modification was proposed by the Report of Examination. It is reasonable to evidence windfalls using the period 2012-2018 to inform the likely level of such coming forward in future years. However, data pertaining to windfall delivery is not immediately available and, therefore, windfall allowances have been calculated using additions to the effective supply as a starting point (see Figure 3.8).

4.24 In the period 2012-2018, 2,221 units were added to the supply as windfalls. This would equate to a windfall allowance of 370 units per annum. However, without detailed evidence regarding delivery on windfall sites over the period 2012-2018, it is conservatively assumed that windfall delivery will be half of this windfall supply in the period 2018-2023. This means that the windfall allowance for 2018-2023 is 370 units x 5 years x ½ (for assumption) = 925 units

4.25 Unlike sites constrained solely by the marketing criterion, windfall sites have no locational reference and, therefore, the affordable housing percentage requirements of Policy 2 of FIFEplan cannot be used. Analysis of past windfall additions to the supply shows that, in the period 2012-2018 65% of windfalls arose in the Dunfermline and West Fife HMA giving an assumption of 601 units in the period 2018-2023 and 35% in the Kirkcaldy, Glenrothes and Central Fife HMA giving an assumption of 324 units in the same period. However, these figure do not stipulate the tenure of the windfall allowances and a further assumption is needed here and three options have been considered.

4.26 The last two housing surveys have shown that affordable and market completions are nearly equal with slightly more market completions than affordable ones. However, tenure of housing delivery was not surveyed year-on-year back as far as 2012 and cannot be analysed over all the 2012-2018 period with specific focus on windfall delivery. What the available data does show is that affordable completions are likely to be

significantly above policy requirements and that the Affordable Housing Programme has been, and is likely to continue to be, significant in the SESplan area.

4.27 Figures 4.5 and 4.6 show that 37% of completions in the period 2012-2018 were of affordable tenure. Table 5.1 of SESplan as amended by the Report of Examination splits the HST so that 38% is of affordable tenure. This would seem a reasonable percentage split but is underpinned by insufficient data to justify using this figure over the next 12 years without further evidence.

4.28 Paragraph 129 of Scottish Planning Policy (SPP) 2014 states “Planning authorities should consider the level of affordable housing contribution which is likely to be deliverable in the current economic climate, as part of a viable housing development. The level of affordable housing required as a contribution within a market site should generally be no more than 25% of the total number of houses.” Affordable housing relies on funding which is difficult to predict beyond a 5-year period. It is expected that the overall portion of windfall development of affordable tenure will be greater than 25% but funding horizons mean that this cannot be relied on. This lack of certainty means that a windfall allowance split of 25% affordable tenure and 75% market tenure is assumed.

Figure 4.12: Windfall allowances by tenure 2018-2023

Area	Tenure	Allowance
Dunfermline and West Fife HMA	Affordable	150
	Market	451
Kirkcaldy, Glenrothes and Central Fife HMA	Affordable	81
	Market	243
SESplan (Fife)	Affordable	231
	Market	694

4.29 The proposed SESplan 2 sets the housing supply targets at local authority level. Figures 4.13 to 4.18 give the current housing land position of the SESplan (Fife) area and The Dunfermline and West Fife and Kirkcaldy, Glenrothes and Central Fife HMAs and assess whether there is a 5-year effective housing land supply as per the requirements of PAN 2/2010: Affordable Housing and Housing Land Audits by tenure in each area.

Figure 4.13: SESplan (Fife) Affordable Tenure Position Statement

Element		Units	Notes and sources
Adjusting the affordable HST to allow for demolitions			
A	Affordable annualised HST	305	Table 5.1 (as modified), SESplan 2 Report
B	Actual demolitions 2012-2018	236	Demolitions Monitor, Housing Services
C	Programmed demolitions 2018-2020	164	Demolitions Monitor, Housing Services
D	Assumed demolitions 2021-2030	200	Assumption of 20 per annum
E	Total demolitions	600	B + C + D
F	Annualised demolitions	33	$E \div 18$ years (2012-2030)
G	Adjusted affordable annualised HST	338	A + F
Assessing the affordable HST backlog 2012-2018			
H	Affordable HST 2012-2018	2,030	$G \times 6$
I	Affordable completions 2012-2018	1,851	Housing land database
J	Affordable HST shortfall 2012-2018	179	H - I
Adjusting the adjusted affordable HST to allow for backlog shortfall			
K	Annualised backlog shortfall 2018-2030	15	$J \div 12$
L	Adjusted affordable annualised HST	353	G + K
Assessing the 5-year supply against the adjusted HST 2018-2023			
M	Affordable HST 2018-2023	1,766	$L \times 5$
N	Delivery from sites under construction	768	Housing land database
O	Delivery from other allocated sites	1,215	Housing land database
P	Constrained site allowance	60	Housing land database
Q	Windfall allowance	231	Audit analysis - assumed 25% affordable
R	Total supply	2,274	N + O + P + Q
S	Affordable HST surplus 2018-2023	508	R - M

Note: Figures may be subject to rounding.

Figure 4.14: SESplan (Fife) Market Tenure Position Statement

Element		Units	Notes and sources
Assessing the market HST backlog 2012-2018			
A	Market annualised HST	493	Table 5.1 (as modified), SESplan 2 Report
B	Market HST 2012-2018	2,958	A x 6
C	Market completions 2012-2018	3,055	Housing land database
D	Market HST surplus 2012-2018	97	C - B
Adjusting the market HST to allow for backlog surplus			
E	Annualised backlog surplus 2018-2030	8	D ÷ 12
F	Adjusted market annualised HST	485	A - E
Assessing the 5-year supply against the adjusted HST 2018-2023			
G	Adjusted market HST 2018-2023	2,425	F x 5
H	Delivery from sites under construction	1,718	Housing land database
I	Delivery from other allocated sites	1,760	Housing land database
J	Constrained site allowance	497	Housing land database
K	Windfall allowance	694	Audit analysis - assumed 75% market
L	Total supply	4,669	H + I + J + K
M	Market HST surplus 2018-2023	2,244	L - G

Note: Figures may be subject to rounding.

Figure 4.15: Dunfermline and West Fife HMA Affordable Tenure Position Statement

Element		Units	Notes and source
Adjusting the affordable HST to allow for demolitions			
A	Affordable annualised HST	186	Table 5.1 (as modified), SESplan 2 Report
B	Actual demolitions 2012-2018	232	Demolitions Monitor, Housing Services
C	Programmed demolitions 2019-2020	164	Demolitions Monitor, Housing Services
D	Assumed demolitions 2021-2030	150	Assumption of 15 per annum
E	Total demolitions	546	B + C + D
F	Annualised demolitions	30	E ÷ 18 years (2012-2030)
G	Adjusted affordable annualised HST	216	A + F
Assessing the affordable HST backlog 2012-2018			
H	Affordable HST 2012-2018	1,298	G x 6
I	Affordable completions 2012-2018	1,008	Housing land database
J	Affordable HST shortfall 2012-2018	290	H - I
Adjusting the adjusted affordable HST to allow for backlog shortfall			
K	Annualised backlog shortfall 2018-2030	24	J ÷ 12
L	Adjusted affordable annualised HST	241	G + K
Assessing the 5-year supply against the adjusted HST 2018-2023			
M	Affordable HST 2018-2023	1,203	L x 5
N	Delivery from sites under construction	555	Housing land database
O	Delivery from other allocated sites	863	Housing land database
P	Constrained site allowance	27	Housing land database
Q	Windfall allowance	150	Audit analysis - assumed 25% affordable
R	Total supply	1,595	N + O + P + Q
S	Affordable HST surplus 2018-2023	393	R - M

Note: Figures may be subject to rounding.

Figure 4.16: Dunfermline and West Fife HMA Market Tenure Position Statement

Element		Units	Notes and sources
Assessing the market HST backlog 2012-2018			
A	Market annualised HST	329	Table 5.1 (as modified), SESplan 2 Report
B	Market HST 2012-2018	1,974	A x 6
C	Market completions 2012-2018	2,162	Housing land database
D	Market HST surplus 2012-2018	188	C - B
Adjusting the market HST to allow for backlog surplus			
E	Annualised backlog surplus 2018-2030	16	D ÷ 12
F	Adjusted market annualised HST	313	A - E
Assessing the 5-year supply against the adjusted HST 2018-2023			
G	Adjusted market HST 2018-2023	1,567	F x 5
H	Delivery from sites under construction	1,207	Housing land database
I	Delivery from other allocated sites	1,463	Housing land database
J	Constrained site allowance	279	Housing land database
K	Windfall allowance	451	Audit analysis - assumed 75% market
L	Total supply	3,400	H + I + J + K
M	Market HST surplus 2018-2023	1,833	L - G

Note: Figures may be subject to rounding.

Figure 4.17: Kirkcaldy, Glenrothes and Central Fife HMA Affordable Tenure Position Statement

Element		Units	Notes and source
Adjusting the affordable HST to allow for demolitions			
A	Affordable annualised HST	119	Table 5.1 (as modified), SESplan 2 Report
B	Actual demolitions 2012-2018	4	Demolitions Monitor, Housing Services
C	Programmed demolitions 2019-2020	0	Demolitions Monitor, Housing Services
D	Assumed demolitions 2021-2030	50	Assumption of 5 per annum
E	Total demolitions	54	B + C + D
F	Annualised demolitions	3	$E \div 18$ years (2012-2030)
G	Adjusted affordable annualised HST	122	A + F
Assessing the affordable HST backlog 2012-2018			
H	Affordable HST 2012-2018	732	$G \times 6$
I	Affordable completions 2012-2018	843	Housing land database
J	Affordable HST shortfall 2012-2018	-111	$H - I$
Adjusting the adjusted affordable HST to allow for backlog shortfall			
K	Annualised backlog shortfall 2018-2030	-9	$J \div 12$
L	Adjusted affordable annualised HST	113	$G + K$
Assessing the 5-year supply against the adjusted HST 2018-2023			
M	Affordable HST 2018-2023	564	$L \times 5$
N	Delivery from sites under construction	213	Housing land database
O	Delivery from other allocated sites	352	Housing land database
P	Constrained site allowance	33	Housing land database
Q	Windfall allowance	81	Audit analysis - assumed 25% affordable
R	Total supply	679	$N + O + P + Q$
S	Affordable HST surplus 2018-2023	115	$R - M$

Note: Figures may be subject to rounding.

Figure 4.18: Kirkcaldy, Glenrothes and Central Fife HMA Market Tenure Position Statement

Element		Units	Notes and sources
Assessing the market HST backlog 2012-2018			
A	Market annualised HST	164	Table 5.1 (as modified), SESplan 2 Report
B	Market HST 2012-2018	984	A x 6
C	Market completions 2012-2018	893	Housing land database
D	Market HST shortfall 2012-2018	91	B - C
Adjusting the market HST to allow for backlog shortfall			
E	Annualised backlog shortfall 2018-2030	8	D ÷ 12
F	Adjusted market annualised HST	172	A + E
Assessing the 5-year supply against the adjusted HST 2018-2023			
G	Adjusted market HST 2018-2023	858	F x 5
H	Delivery from sites under construction	511	Housing land database
I	Delivery from other allocated sites	297	Housing land database
J	Constrained site allowance	218	Housing land database
K	Windfall allowance	243	Audit analysis - assumed 75% market
L	Total supply	1,269	H + I + J + K
M	Market HST surplus 2018-2023	411	L - G

Note: Figures may be subject to rounding.

Determining the TAYplan 2 Housing Supply Targets

4.30 TAYplan 2, approved in October 2017, introduces the Greater Dundee Housing Market Area, part of which is in north Fife and includes the settlements of Newport-on-Tay; Wormit; Tayport; Balmerino; and Kirkton of Balmerino and the surrounding rural land. This area was previously part of the St Andrews and North East Fife HMA and the remainder of this Housing Market Area is now renamed the St Andrews and East Fife HMA (see Figure 1.1). TAYplan 2 also introduces housing supply targets as per Scottish Planning Policy (2014). TAYplan 2 sets the housing supply target for the St Andrews and East Fife Housing Market Area at 145 housing units per annum; the Greater Dundee Housing Market Area at 40 units per annum; and the Cupar and North West Fife Housing Market Area at 110 units per annum. The base date of the Plan is 2017 and the housing supply targets and housing delivery are measured from this base. Figure 4.19 assesses the contribution of 2016/2017-2017/2018 housing completions towards meeting the TAYplan 2 housing supply targets.

Figure 4.19: Meeting the TAYplan 2 Housing Supply Targets by Housing Market Area 2016/2017-2017/2018

Housing Market Area/SDP Area	Completions on Sites >4 units	Completions on Small Sites <5 units	Total Completions	Housing Supply Target	Surplus/ Shortfall (-)	% of HST Met
	A	B	A + B	C	(A + B) - C	(A + B) ÷ C x 100
St Andrews and East Fife	314	30	344	290	54	119%
Greater Dundee	2	6	8	80	-72	10%
Cupar and North West Fife	116	45	161	220	-59	73%
TAYplan (Fife)*	432	81	513	590	-77	87%

Sources: TAYplan 2 (2017); Fife Housing Land Database

*Note: Figures for TAYplan (Fife) are for information only. TAYplan 2 sets no housing supply target at this geography.

4.31 The first TAYplan (2012), at Policy 5: Housing, required local development plans to “allocate land which is effective or capable of becoming effective to meet the housing land requirement up to year 10 from the predicted date of adoption, ensuring a minimum of 5 years effective land supply at all times, and work towards the provision of a 7 years supply of effective housing land by 2015, to support economic growth”. TAYplan 2 removes the direction to work towards the provision of a 7-years supply of effective housing land and reverts to the 5-year supply as per Scottish Planning Policy. Figures 4.20 to 4.22 assess the current housing land supply and determine whether it is sufficient to meet the 5-year housing supply target in each housing market area.

Figure 4.20: St Andrews and East Fife Housing Market Area Position Statement

Element	Units	Source	
Adjusted Housing Supply Target 2018-2023			
A	Completions 2017-2018	344	Figure 4.19
B	Requirement 2017-2018	290	Annual HST of 145 x 2 years
C	Surplus of Completions 2017-2018	54	A - B
D	Adjusted HST 2018-2028	1,396	Annual HST of 145 x 10 years - C
E	Annualised Adjusted HST 2018-2028	140	D ÷ 10 years
F	Housing Supply Target 2018-2023	698	E x 5
5-year Effective Housing Land Supply 2018-2023			
G	Programmed Supply 2018-2023	646	Housing land database 2018
H	Allowances 2018-2023	196	LDP MIR and trends
I	Total Supply 2018-2023	842	G + H
J	Surplus/Shortfall (-) 2018-2023	144	I - F

Note: Figures may not sum due to rounding.

Figure 4.21: Greater Dundee Housing Market Area Position Statement

Element	Units	Source	
Adjusted Housing Supply Target 2018-2023			
A	Completions 2017-2018	8	Figure 4.19
B	Requirement 2017-2018	80	Annual HST of 40 x 2 years
C	Shortfall in Completions 2017-2018	72	B - A
D	Adjusted HST 2018-2028	472	Annual HST of 40 x 10 years + C
E	Annualised Adjusted HST 2018-2028	47	D ÷ 10 years
F	Housing Supply Target 2018-2023	236	E x 5
5-year Effective Housing Land Supply 2018-2023			
G	Programmed Supply 2018-2023	112	Housing land database 2018
H	Allowances 2018-2023	54	LDP MIR and trends
I	Total Supply 2018-2023	166	G + H
J	Surplus/Shortfall (-) 2018-2023	-70	I - F

Note: Figures may not sum due to rounding.

Figure 4.22: Cupar and North West Fife Housing Market Area Position Statement

Element		Units	Source
Adjusted Housing Supply Target 2018-2023			
A	Completions 2017-2018	161	Figure 4.19
B	Requirement 2017-2018	220	Annual HST of 110 x 2 years
C	Shortfall in Completions 2017-2018	59	B - A
D	Adjusted HST 2018-2028	1,159	Annual HST of 110 x 10 years + C
E	Annualised Adjusted HST 2018-2028	116	D ÷ 10 years
F	Housing Supply Target 2018-2023	580	E x 5
5-year Effective Housing Land Supply 2018-2023			
G	Programmed Supply 2018-2023	413	Housing land database 2018
H	Allowances 2018-2023	150	LDP MIR and trends
I	Total Supply 2018-2023	563	G + H
J	Surplus/Shortfall (-) 2018-2023	-17	I - F

Note: Figures may not sum due to rounding.

CHAPTER 5: HOUSING SCHEDULES

Introduction

5.1 This Chapter includes the site-specific details of all sites included in the 2018 established land supply and form the basis for the majority of the figures contained in the Housing Land Audit. All sites are sorted by Housing Market Area, Settlement (alphabetical) and Site Name (alphanumeric).

Figure 5.1: Information in Schedules

Heading	Explanation
Site Id	Unique reference number of each site.
Settlement	Name of town or village.
Site Name	Site name unique to settlement.
Developer/ Owner	Name of developer (where site is in the ownership or control of a recognised developer) or owner (where site is not in the control of a developer). Where the owner is a single named individual, the ownership is noted as "Private" in order to comply with GDPR.
Site Type	Greenfield or Brownfield.
1st Audit	Year the site first appeared in the Housing Land Audit.
Tenure	Private, Affordable or Mixed Tenure
Area (ha)	All site areas are given in hectares.
LP Ref	Site reference in local development plan.
PP Date (mm/yy)	Date that planning permission was granted in month and year format. "No" if no permission granted.
Status	Planning Permission in Principle; Full Planning Permission; No Consent; or Under Construction.
Capacity	Total capacity of the site in housing units.
Completions	The number of units completed in the period 1st April 2017 to 31st March 2018. These are split by tenure in SESplan (Fife) and the relevant HMAs.
Projected Completions	The number of units expected to be completed on an annual basis over the next 5-year period. Projected completions beyond 2023 are aggregated.
Reason why site is non-effective	The reason(s) why the site is judged to be non-effective.
Reason for deletion	The reason(s) why the site has been deleted from the established housing land supply.

Types of Schedule

5.2 There are 4 Schedules, namely:

- 1. Effective Housing Land Supply
 - a. SESplan Affordable
 - b. SESplan Market
 - c. TAYplan
- 2. Non-effective Housing Land Supply
 - a. SESplan
 - b. TAYplan
- 3. Sites deleted from the Housing Land Supply
 - a. SESplan
 - b. TAYplan
- 4. Wholly completed sites
 - a. SESplan
 - b. TAYplan

5.3 The Effective Housing Land Supply, detailed in Schedule 1, consists of those sites which, in the opinion of the house building industry and/or the Council, will produce houses. This may mean that no output is shown at individual years where the site is programmed to start post 2023.

5.4 The Non-effective Housing Land Supply, detailed in Schedule 2, contains all those sites which have a preferred use of housing but which are currently constrained or are listed as development opportunity sites in the local development plan. A reason why the site is non-effective is given. Where any identified constraint is overcome, the site will become effective and be expected to contribute to the Housing Land Supply.

5.5 It is sometimes necessary to delete sites from the Audit. Common reasons are the subdivision of large sites; the combination of 2 or more sites into a single site; the lapse of planning consent; or the development of a site for non-housing use. Reasons for deletion are given in Schedule 3.

5.6 Wholly completed sites are those sites where all houses are present on site as at 1st April 2018 and are detailed in Schedule 4.

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dunfermline and West Fife Housing Market Area													
Aberdour													
DAC307	Wester Aberdour Timbercraft	Greenfield Mixed tenure 2017	ABD002 No No consent	1.57 ha	5	0	0	0	0	0	5	0	0
Subtotals for Aberdour					5	0	0	0	0	0	5	0	0
Ballingry													
COW110	Ballingry East Springfield Properties	Greenfield Affordable 2009	BGY 002 No No consent	4.16 ha	140	0	0	0	35	35	35	35	0
Subtotals for Ballingry					140	0	0	0	35	35	35	35	0
Blairhall													
WFOV070	Blairhall South Kingdom HA	Greenfield Affordable 2010	BLA 001 02/15 Planning Permission in Principle	2.47 ha	77	0	0	0	37	40	0	0	0
Subtotals for Blairhall					77	0	0	0	37	40	0	0	0

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Cairneyhill													
WFV092	Cairneyhill North Avant Homes	Greenfield Mixed tenure 2015	CNH 005 02/17 Full Planning Permission	10.89 ha	25	0	0	0	25	0	0	0	0
WFV102	Cairneyhill North 2 Avant Homes	Greenfield Mixed tenure 2015	CNH005 No No consent	9.88 ha	38	0	0	0	0	7	31	0	0
WFV091	Conscience Bridge 2 Muir Homes	Greenfield Mixed tenure 2015	CNH 002 No No consent	4.87 ha	25	0	0	0	0	15	10	0	0
Subtotals for Cairneyhill					88	0	0	0	25	22	41	0	0
Cowdenbeath													
COW125	King Street 3 Fife Council	Greenfield Affordable 2014	COW 002 05/14 Under Construction	0.75 ha	21	8	0	13	0	0	0	0	0
Subtotals for Cowdenbeath					21	8	0	13	0	0	0	0	0

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Crombie													
WFFV099	Crombie PS Fife Council	Brownfield Affordable 2016	N/A 09/15 Under Construction	0.46 ha	15	0	0	15	0	0	0	0	0
WFFV100	Main Road/Central Road Fife Housing Group	Brownfield Affordable 2017	N/A 01/17 Under Construction	0.52 ha	19	0	0	19	0	0	0	0	0
Subtotals for Crombie					34	0	0	34	0	0	0	0	0
Crossgates													
COW128	Gallows Knowe Miller Homes	Greenfield Mixed tenure 2015	CRO 003 12/15 Under Construction	7.48 ha	7	7	0	0	0	0	0	0	0
COW127	Old Perth Road West Private	Greenfield Mixed tenure 2015	CRO 002 No No consent	8.67 ha	10	0	0	0	0	0	0	0	10
Subtotals for Crossgates					17	7	0	0	0	0	0	0	10

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dunfermline													
DAC264	Berrylaw Hunt Family Trust	Greenfield Mixed Tenure 2010	DUN 035 No No consent	31.74 ha	166	0	0	0	0	0	0	0	166
DAC302	Blacklaw Road 2 Fife Council	Brownfield Affordable 2015	DUN 024 No No consent	2.52 ha	78	0	0	0	0	0	39	39	0
DAC266	Broomhall Stirling Developments	Greenfield Mixed Tenure 2010	DUN 035 No No consent	234.36 ha	613	0	0	0	0	10	25	25	553
DAC285	Carnock Road Campion Homes	Brownfield Mixed tenure 2015	DUN 042 No No consent	1.08 ha	8	0	0	0	0	0	5	3	0
DAC289	Chamberfield Logie & Pittencrieff Estate	Greenfield Mixed tenure 2015	DUN 046 No No consent	1.87 ha	10	0	0	0	0	0	0	10	0
DAC292	Colton I & H Brown	Greenfield Mixed tenure 2015	DUN 039 No No consent	35.15 ha	75	0	0	0	0	8	15	15	37
DAC286	Dover Heights Miller Homes	Greenfield Mixed tenure 2015	DUN 037 No No consent	12.02 ha	69	0	0	0	5	14	15	13	22

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
DAC279	Dunlin South/ Interchange Persimmon/Bellway	Brownfield Mixed tenure 2014	N/A 04/15 Under Construction	10.76 ha	56	56	44	0	0	0	0	0	0
DAC287	Halbeath Taylor Wimpey	Greenfield Mixed tenure 2015	DUN 043 No No consent	77.12 ha	350	0	0	0	0	3	17	17	313
DAC095	Halbeath South Fife Council	Greenfield Affordable 1999	DUN 047 10/13 Under Construction	6.84 ha	200	49	0	0	0	0	0	25	126
DAC288	Kent Street Mactaggart & Mickel	Greenfield Affordable 2015	DUN 038 No No consent	4.01 ha	80	0	0	0	0	40	40	0	0
DAC291	Lynebank Hospital North Barratt	Brownfield Mixed tenure 2015	DUN029b No No consent	3.96 ha	25	0	0	0	0	13	12	0	0
DAC214	Rear of 179 Rumblingwell Allanwater Homes	Brownfield Mixed tenure 2008	DUN 020 No No consent	0.96 ha	7	0	0	0	2	5	0	0	0
DAC309	South Fod Barratt/David Wilson	Brownfield Mixed tenure 2009	DUN021&2 05/17 Under Construction	7.99 ha	50	0	0	12	13	12	13	0	0
DAC293	Swallowdrum North I & H Brown	Greenfield Mixed tenure 2015	DUN 041 No No consent	57.40 ha	225	0	0	0	0	0	8	15	202

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
DAC276	Targate Road Allanwater Homes	Brownfield Mixed tenure 2014	N/A 10/13 Under Construction	2.52 ha	28	28	11	0	0	0	0	0	0
DAC263	Wellwood I & H Brown/ Persimmon/ Avant	Greenfield Mixed Tenure 2010	DUN 035 06/16 Under Construction	60.65 ha	272	0	0	13	20	20	20	20	179
DAC290	Wellwood North Omnivale	Greenfield Mixed tenure 2015	DUN 044 No No consent	5.73 ha	25	0	0	0	0	0	3	7	15
Subtotals for Dunfermline					2,337	133	55	25	40	125	212	189	1,613

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Inverkeithing													
DAC306	Fraser Avenue Fife Council	Brownfield Affordable 2017	INV 012 02/17 Under Construction	6.88 ha	189	0	0	55	50	50	34	0	0
DAC280	Inverkeithing PS Allanwater Homes	Brownfield Affordable 2014	INV 004 No No consent	0.92 ha	28	0	0	0	0	0	10	18	0
DAC118	Roods Kingdom HA	Greenfield Affordable 1999	INV 003 No No consent	2.55 ha	28	0	0	0	0	0	28	0	0
DAC305	Spencerfield Taylor Wimpey	Greenfield Mixed tenure 2017	N/A 06/16 Planning Permission in Principle	15.43 ha	74	0	0	0	3	9	24	24	14
Subtotals for Inverkeithing					319	0	0	55	53	59	96	42	14
Kelty													
COW130	Kelty South West I & H Brown	Greenfield Mixed tenure 2015	KEL 005 No No consent	45.44 ha	45	0	0	0	0	0	0	2	43
Subtotals for Kelty					45	0	0	0	0	0	0	2	43

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kincardine													
WfV086	Burnbrae East N2 Kingdom HA	Greenfield Affordable 2013	KCD 005 12/16 Under Construction	1.47 ha	36	0	0	36	0	0	0	0	0
WfV051	Kincardine E Expansion Comstock	Greenfield Mixed Tenure 2004	KCD002 11/17 Planning Permission in Principle	14.95 ha	123	0	0	0	0	0	6	6	111
Subtotals for Kincardine					159	0	0	36	0	0	6	6	111
Kingseat													
DAC295	Kingseat Road West Taylor Wimpey	Greenfield Mixed tenure 2015	KST 001 01/17 Under Construction	3.05 ha	15	0	0	8	7	0	0	0	0
Subtotals for Kingseat					15	0	0	8	7	0	0	0	0
Lochgelly													
COW055	The Avenue Easy Living Homes	Greenfield Mixed tenure 2003	LGY 003 02/14 Under Construction	6.56 ha	5	0	0	5	0	0	0	0	0
Subtotals for Lochgelly					5	0	0	5	0	0	0	0	0
Oakley													
WfV054	Holy Name PS Fife Council	Brownfield Affordable 2004	OAK 005 10/17 Under Construction	1.40 ha	24	0	0	0	24	0	0	0	0
Subtotals for Oakley					24	0	0	0	24	0	0	0	0

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Rosyth													
DAC277	Camdean West Kapital Developments	Greenfield Mixed tenure 2014	ROS 015 03/14 Under Construction	12.23 ha	74	62	0	12	0	0	0	0	0
DAC296	Castlandhill N & W Stewart Property	Greenfield Mixed tenure 2015	ROS 016 No No consent	10.68 ha	38	0	0	0	0	0	0	0	38
Subtotals for Rosyth					112	62	0	12	0	0	0	0	38
Saline													
WfV079	Kinneddar Mains Allanwater Homes	Greenfield Mixed tenure 2010	SAL 002 01/16 Under Construction	3.07 ha	17	17	8	0	0	0	0	0	0
WfV089	Saline Park South Kingdom HA	Greenfield Affordable 2014	SAL 004 02/16 Under Construction	2.08 ha	55	0	0	55	0	0	0	0	0
Subtotals for Saline					72	17	8	55	0	0	0	0	0
Torryburn													
WfV088	Torriebay Hotel Alderston/KHA	Brownfield Affordable 2013	N/A 11/12 Under Construction	0.20 ha	12	8	0	0	0	4	0	0	0
Subtotals for Torryburn					12	8	0	0	0	4	0	0	0
Subtotals for Dunfermline and West Fife Housing Market Area					3,482	235	63	243	221	285	395	274	1,829

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kirkcaldy, Glenrothes and Central Fife Housing Market Area													
Buckhaven													
LEV131	Denbeath Miners' Welfare Campion/Kingdom	Brownfield Affordable 2018	N/A 03/18 Full Planning Permission	0.55 ha	22	0	0	0	22	0	0	0	0
Subtotals for Buckhaven					22	0	0	0	22	0	0	0	0
Burntisland													
KIR242	Ferguson Place Fife Council	Brownfield Affordable 2016	N/A 08/17 Under Construction	0.63 ha	27	0	0	27	0	0	0	0	0
KIR080	Grange Farm Deveron Homes	Greenfield Mixed tenure 2002	BUR 002 01/13 Under Construction	2.04 ha	6	3	0	3	0	0	0	0	0
Subtotals for Burntisland					33	3	0	30	0	0	0	0	0
Cardenden													
KIR237	Cardenden Road East Sigma Capital Group	Greenfield Mixed tenure 2015	CDD 005 No No consent	5.62 ha	17	0	0	0	0	0	0	0	17
KIR236	Cardenden Road West Lochay Homes	Greenfield Mixed tenure 2015	CDD 004 No No consent	3.64 ha	11	0	0	0	0	0	0	0	11
Subtotals for Cardenden					28	0	0	0	0	0	0	0	28

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Coaltown of Balgonie													
GLE106	Coaltown East Balgonie Estate	Greenfield Mixed tenure 2009	CLB 001 No No consent	3.63 ha	9	0	0	0	0	0	0	0	9
GLE103	Main Street North Lundin Homes	Greenfield Mixed Tenure 2009	CLB 003 No No consent	4.25 ha	5	0	0	0	0	0	0	0	5
GLE099	Pytree Road North Private	Greenfield Mixed tenure 2009	CLB 002 No No consent	0.90 ha	23	0	0	0	0	0	0	0	23
Subtotals for Coaltown of Balgonie					37	0	0	0	0	0	0	0	37
Coaltown of Wemyss													
KIR108	Coaltown of Wemyss S Private	Greenfield Mixed tenure 2004	CLW 002 06/16 Planning Permission in Principle	4.36 ha	3	0	0	0	0	0	0	0	3
Subtotals for Coaltown of Wemyss					3	0	0	0	0	0	0	0	3

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dysart													
KIR240	Howard Place Fife Council	Brownfield Affordable 2015	N/A No No consent	0.38 ha	10	0	0	0	0	0	0	0	10
KIR241	Quality Street Fife Council	Greenfield Affordable 2015	N/A 11/15 Under Construction	0.27 ha	21	0	0	21	0	0	0	0	0
Subtotals for Dysart					31	0	0	21	0	0	0	0	10

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Glenrothes														
GLE105	Cadham Road South Tullis Russell	Greenfield Mixed Tenure 2009	GLE 004 No No consent	9.87 ha	20	0	0	0	0	0	0	0	0	20
GLE149	Cullen Drive Fife Council	Brownfield Affordable 2018	N/A No No consent	3.87 ha	78	0	0	0	39	39	0	0	0	0
GLE129	Happer Crescent Fife Council	Brownfield Affordable 2014	N/A 12/17 Under Construction	0.43 ha	13	0	0	13	0	0	0	0	0	0
GLE136	Land at Viewfield Fife Council	Greenfield Mixed tenure 2015	GLE 003 No No consent	14.28 ha	36	0	0	0	0	0	0	0	0	36
GLE130	Napier Road West Fife Council	Brownfield Affordable 2014	N/A 03/15 Under Construction	1.43 ha	30	0	0	30	0	0	0	0	0	0
GLE102	Westwood Park Saving Stream	Brownfield Mixed Tenure 2009	GLE 026 09/17 Planning Permission in Principle	40.56 ha	42	0	0	0	0	0	2	2	2	38
Subtotals for Glenrothes					219	0	0	43	39	39	2	2	94	

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kennoway													
LEV123	Halfields Gdns/Leven Rd Private	Greenfield Mixed tenure 2015	KEN 002 No No consent	12.19 ha	19	0	0	0	0	0	0	0	19
LEV079	Kennoway School Fife Council	Brownfield Affordable 2004	KEN 006 10/15 Under Construction	2.11 ha	54	24	24	0	0	30	0	0	0
LEV122	Langside Crescent 2 Fife Council	Greenfield Affordable 2015	KEN 003 No No consent	0.76 ha	25	0	0	0	0	0	0	25	0
Subtotals for Kennoway					98	24	24	0	0	30	0	25	19
Kinghorn													
KIR229	Bruce Street Fife Council	Brownfield Affordable 2014	N/A 11/17 Under Construction	0.23 ha	11	0	0	11	0	0	0	0	0
KIR077	Lochside Lovell Partnership Ltd	Brownfield Mixed tenure 2002	KNH 001 05/17 Under Construction	7.40 ha	20	0	0	4	4	4	4	4	0
Subtotals for Kinghorn					31	0	0	15	4	4	4	4	0

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Kinglassie														
GLE138	Laurence Park South Private	Greenfield Mixed tenure 2015	KLS 001 No No consent	7.03 ha	21	0	0	0	0	0	0	0	0	21
Subtotals for Kinglassie					21	0	0	0	0	0	0	0	0	21

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kirkcaldy													
KIR161	257/261 High Street Fife Council	Brownfield Affordable 2008	KDY 012 No No consent	0.19 ha	30	0	0	0	0	30	0	0	0
KIR153	Ferrard Road Abbotshall Homes/KHA	Brownfield Mixed Tenure 2008	KDY 005 03/08 Under Construction	1.86 ha	15	15	0	0	0	0	0	0	0
KIR225	Glen Albyn Drive Fife Housing Group	Greenfield Affordable 2014	N/A 03/17 Planning Permission in Principle	5.06 ha	30	0	0	0	0	30	0	0	0
KIR171	Katherine Street J Smart Contractors	Greenfield Affordable 2009	KDY 006 06/14 Under Construction	0.20 ha	25	0	0	0	0	0	0	0	25
KIR243	Kingdom Park/Kirkcaldy East SDA Kingdom Park	Greenfield Mixed tenure 2009	KDY 025 10/14 Planning Permission in Principle	54.79 ha	172	0	0	0	0	0	11	11	150
KIR176	Kirkcaldy West SDA CALA Management	Greenfield Mixed Tenure 2009	KDY 026 No No consent	102.31 ha	180	0	0	0	0	0	0	0	180
KIR247	Nairn Street/Factory Road Springfield Properties	Brownfield Affordable 2017	KDY017 No No consent	3.42 ha	161	0	0	0	0	17	36	36	72

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
KIR181	Victoria/Dunnikier Road James Property Limited	Brownfield Affordable 2009	KDY 030 10/16 Under Construction	0.91 ha	69	24	24	45	0	0	0	0	0
Subtotals for Kirkcaldy					682	39	24	45	0	77	47	47	427
Leslie													
GLE148	Anderson Drive Fife Council	Brownfield Affordable 2018	N/A 02/18 Under Construction	0.29 ha	9	0	0	0	9	0	0	0	0
Subtotals for Leslie					9	0	0	0	9	0	0	0	0
Leven													
LEV113	Cupar Road Campion Homes	Greenfield Mixed tenure 2012	LEV 003 02/17 Under Construction	5.41 ha	10	6	6	4	0	0	0	0	0
LEV077	Leven Vale West Muir Homes	Greenfield Mixed tenure 2004	LEV 002 05/07 Under Construction	10.68 ha	13	13	0	0	0	0	0	0	0
Subtotals for Leven					23	19	6	4	0	0	0	0	0
Markinch													
GLE114	Markinch South Miller King Markinch	Brownfield Mixed tenure 2010	MAR 001 12/16 Planning Permission in Principle	18.37 ha	28	0	0	0	0	3	3	3	19
Subtotals for Markinch					28	0	0	0	0	3	3	3	19

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Affordable Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Methil													
LEV102	Levenmouth SDA Wemyss Developments	Greenfield Mixed Tenure 2009	LVA 001 No No consent	107.50 ha	83	0	0	0	0	0	0	0	83
Subtotals for Methil					83	0	0	0	0	0	0	0	83
Milton of Balgonie													
GLE144	Balfour Place/Main Street Balgonie Estate	Greenfield Mixed tenure 2015	MOB 001 No No consent	2.09 ha	6	0	0	0	0	0	0	0	6
Subtotals for Milton of Balgonie					6	0	0	0	0	0	0	0	6
Thornton													
GLE141	Spittal Farm Private	Greenfield Mixed tenure 2015	THO 004 No No consent	2.42 ha	11	0	0	0	0	0	0	0	11
GLE150	Strathore Road Fife Council	Brownfield Affordable 2018	N/A No No consent	1.90 ha	43	0	0	0	43	0	0	0	0
GLE140	Thornton West Barratt/David Wilson	Greenfield Mixed tenure 2015	THO 003 No No consent	37.70 ha	135	0	0	0	0	0	0	0	135
Subtotals for Thornton					189	0	0	0	43	0	0	0	146
Subtotals for Kirkcaldy, Glenrothes and Central Fife Housing Market Area					1,543	85	54	158	117	153	56	81	893
SEsplan Affordable total					5,025	320	117	401	338	438	451	355	2,722

Schedule 1a: Effective Affordable Housing Land Supply 2018 by SEsplan Housing Market Area

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dunfermline and West Fife Housing Market Area													
Aberdour													
DAC307	Wester Aberdour Timbercraft	Greenfield Mixed tenure 2017	ABD002 No No consent	1.57 ha	15	0	0	0	0	0	5	10	0
Subtotals for Aberdour					15	0	0	0	0	0	5	10	0
Cairneyhill													
WFFV092	Cairneyhill North Avant Homes	Greenfield Mixed tenure 2015	CNH 005 02/17 Full Planning Permission	10.89 ha	75	7	7	63	5	0	0	0	0
WFFV102	Cairneyhill North 2 Avant Homes	Greenfield Mixed tenure 2015	CNH005 No No consent	9.88 ha	112	0	0	0	0	0	5	36	71
WFFV091	Conscience Bridge 2 Muir Homes	Greenfield Mixed tenure 2015	CNH 002 No No consent	4.87 ha	75	0	0	0	10	25	30	10	0
Subtotals for Cairneyhill					262	7	7	63	15	25	35	46	71

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Carnock													
WFOV58	Carneil Road A & J Stephen Ltd	Greenfield Private 2005	CNK 001 04/09 Under Construction	3.41 ha	41	40	11	1	0	0	0	0	0
Subtotals for Carnock					41	40	11	1	0	0	0	0	0
Cowdenbeath													
COW096	Beath Glebe Church of Scotland	Greenfield Mixed Tenure 2009	COW 001 No No consent	1.33 ha	33	0	0	0	0	0	0	0	33
COW112	Hill of Beath North Keepmoat Homes	Greenfield Private 2010	HOB 001 06/17 Under Construction	4.55 ha	134	6	6	36	36	36	20	0	0
COW006	Leuchatsbeath Bellway Homes	Greenfield Private 1982	COW 003 04/08 Under Construction	17.81 ha	261	239	27	22	0	0	0	0	0
Subtotals for Cowdenbeath					428	245	33	58	36	36	20	0	33

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Crossgates													
COW128	Gallows Knowe Miller Homes	Greenfield Mixed tenure 2015	CRO 003 12/15 Under Construction	7.48 ha	130	55	38	39	36	0	0	0	0
COW135	Main Street, 57-61 Private	Brownfield Private 2016	N/A 02/16 Planning Permission in Principle	0.13 ha	9	0	0	0	0	0	0	0	9
COW011	Manse Road Individual Plots	Brownfield Private 1992	CRO 005 No No consent	0.39 ha	9	0	0	0	0	0	0	0	9
COW127	Old Perth Road West Private	Greenfield Mixed tenure 2015	CRO 002 No No consent	8.67 ha	190	0	0	0	0	0	0	0	190
COW138	Whitehill Sawmills Private	Brownfield Private 2018	N/A 01/18 Planning Permission in Principle	0.81 ha	9	0	0	0	0	9	0	0	0
Subtotals for Crossgates					347	55	38	39	36	9	0	0	208
Culross													
WV038	Orchard View Individual Plots	Greenfield Private 2000	CUL 001 No Under Construction	0.48 ha	5	4	0	1	0	0	0	0	0
Subtotals for Culross					5	4	0	1	0	0	0	0	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dalgety Bay													
DAC228	Harbour Place Muir Homes	Greenfield Private 2009	DGB 004 06/14 Full Planning Permission	0.52 ha	24	0	0	0	24	0	0	0	0
Subtotals for Dalgety Bay					24	0	0	0	24	0	0	0	0

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Dunfermline													
DAC303	Abbey View, 1 Private	Brownfield Private 2017	N/A 05/16 Full Planning Permission	0.14 ha	6	0	0	0	6	0	0	0	0
DAC264	Berrylaw Hunt Family Trust	Greenfield Mixed Tenure 2010	DUN 035 No No consent	31.74 ha	499	0	0	0	0	0	0	0	499
DAC266	Broomhall Stirling Developments	Greenfield Mixed Tenure 2010	DUN 035 No No consent	234.36 ha	1,837	0	0	0	0	30	75	75	1,657
DAC285	Carnock Road Campion Homes	Brownfield Mixed tenure 2015	DUN 042 No No consent	1.08 ha	22	0	0	0	0	0	13	9	0
DAC289	Chamberfield Logie & Pittencrieff Estate	Greenfield Mixed tenure 2015	DUN 046 No No consent	1.87 ha	30	0	0	0	0	0	0	10	20
DAC292	Colton I & H Brown	Greenfield Mixed tenure 2015	DUN 039 No No consent	35.15 ha	225	0	0	0	0	22	45	45	113
DAC286	Dover Heights Miller Homes	Greenfield Mixed tenure 2015	DUN 037 No No consent	12.02 ha	205	0	0	0	14	35	47	42	67

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
DAC279	Dunlin South/ Interchange Persimmon/Bellway	Brownfield Mixed tenure 2014	N/A 04/15 Under Construction	10.76 ha	169	132	71	37	0	0	0	0	0
DAC253	E Dunfermline North BC1 Taylor Wimpey/Persimmon	Greenfield Private 1994	DUN 017 08/11 Under Construction	11.43 ha	273	176	16	45	39	13	0	0	0
DAC278	East Port, 15 CWH Properties	Brownfield Private 2014	N/A 09/16 Under Construction	0.08 ha	11	0	0	11	0	0	0	0	0
DAC287	Halbeath Taylor Wimpey	Greenfield Mixed tenure 2015	DUN 043 No No consent	77.12 ha	1,050	0	0	0	0	9	53	53	935
DAC223	Kingdom Gateway EF3 Dundas Estates	Greenfield Private 1994	DUN 012 11/14 Under Construction	5.92 ha	115	33	8	40	42	0	0	0	0
DAC226	Kingdom Gateway HI Taylor Wimpey	Greenfield Private 1994	DUN 018 03/17 Under Construction	8.30 ha	274	208	27	35	31	0	0	0	0
DAC291	Lynebank Hospital North Barratt	Brownfield Mixed tenure 2015	DUN029b No No consent	3.96 ha	75	0	0	0	0	37	38	0	0
DAC268	Meadowland Taylor Wimpey	Greenfield Mixed tenure 2013	DUN 028 10/17 Full Planning Permission	6.27 ha	116	0	0	0	7	36	36	37	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
DAC297	Monastery Street Hunter & Turnbull	Greenfield Private 2015	N/A 02/15 Under Construction	0.11 ha	16	7	7	9	0	0	0	0	0
DAC308	Music Hall Lane JR Johnston Properties	Brownfield Private 2017	N/A 03/17 Full Planning Permission	0.04 ha	5	0	0	0	0	5	0	0	0
DAC114	Paton Street North Campion Homes	Greenfield Private 1989	DUN 031 02/16 Under Construction	1.84 ha	38	31	29	7	0	0	0	0	0
DAC259	Pilmuir Works Byzantian Developments	Brownfield Private 2011	DUN 074 08/14 Full Planning Permission	1.85 ha	55	0	0	0	0	22	33	0	0
DAC311	Queen Anne Street Pencairn Ltd	Brownfield Private 2018	N/A 02/18 Full Planning Permission	0.02 ha	6	0	0	0	6	0	0	0	0
DAC214	Rear of 179 Rumblingwell Allanwater Homes	Brownfield Mixed tenure 2008	DUN 020 No No consent	0.96 ha	20	0	0	0	7	13	0	0	0
DAC309	South Fod Barratt/David Wilson	Brownfield Mixed tenure 2009	DUN021&2 05/17 Under Construction	7.99 ha	150	0	0	38	37	38	37	0	0
DAC293	Swallowdrum North I & H Brown	Greenfield Mixed tenure 2015	DUN 041 No No consent	57.40 ha	675	0	0	0	0	0	22	45	608

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
DAC276	Targate Road Allanwater Homes	Brownfield Mixed tenure 2014	N/A 10/13 Under Construction	2.52 ha	46	44	24	2	0	0	0	0	0
DAC263	Wellwood I & H Brown/ Persimmon/ Avant	Greenfield Mixed Tenure 2010	DUN 035 06/16 Under Construction	60.65 ha	813	8	8	29	60	60	60	60	536
DAC290	Wellwood North Omnivale	Greenfield Mixed tenure 2015	DUN 044 No No consent	5.73 ha	75	0	0	0	0	0	7	23	45
Subtotals for Dunfermline					6,806	639	190	253	249	320	466	399	4,480
Gowkhall													
WFOV094	Clune Road North Premier Properties	Greenfield Private 2015	GWH 001 08/15 Under Construction	1.34 ha	12	11	9	1	0	0	0	0	0
Subtotals for Gowkhall					12	11	9	1	0	0	0	0	0
High Valleyfield													
WFOV052	Woodhead Farm RSR Homes	Greenfield Private 2004	HVF 001 03/07 Under Construction	1.48 ha	33	26	0	0	4	3	0	0	0
Subtotals for High Valleyfield					33	26	0	0	4	3	0	0	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Inverkeithing													
DAC305	Spencerfield Taylor Wimpey	Greenfield Mixed tenure 2017	N/A 06/16 Planning Permission in Principle	15.43 ha	221	0	0	0	14	26	71	71	39
Subtotals for Inverkeithing					221	0	0	0	14	26	71	71	39
Kelty													
COW130	Kelty South West I & H Brown	Greenfield Mixed tenure 2015	KEL 005 No No consent	45.44 ha	855	0	0	0	0	0	0	28	827
Subtotals for Kelty					855	0	0	0	0	0	0	28	827
Kincardine													
WFOV098	Burnbrae East N Burnbrae Partnership	Greenfield Private 2013	KCD 005 No Under Construction	0.73 ha	14	5	5	9	0	0	0	0	0
WFOV067	Gartarry Farm Individual Plots	Brownfield Private 2009	N/A 02/12 Under Construction	0.64 ha	6	4	1	0	2	0	0	0	0
WFOV051	Kincardine E Expansion Comstock	Greenfield Mixed Tenure 2004	KCD002 11/17 Planning Permission in Principle	14.95 ha	367	0	0	0	0	0	18	18	331
Subtotals for Kincardine					387	9	6	9	2	0	18	18	331

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kingseat													
DAC295	Kingseat Road West Taylor Wimpey	Greenfield Mixed tenure 2015	KST 001 01/17 Under Construction	3.05 ha	44	4	4	25	15	0	0	0	0
Subtotals for Kingseat					44	4	4	25	15	0	0	0	0
Lochgelly													
COW055	The Avenue Easy Living Homes	Greenfield Mixed tenure 2003	LGY 003 02/14 Under Construction	6.56 ha	104	0	0	10	15	15	15	15	34
Subtotals for Lochgelly					104	0	0	10	15	15	15	15	34
Lochore													
COW137	Lochleven Road Gateside Design	Brownfield Private 2016	N/A 02/16 Planning Permission in Principle	0.20 ha	15	0	0	0	0	0	15	0	0
Subtotals for Lochore					15	0	0	0	0	0	15	0	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Rosyth													
DAC277	Camdean West Kapital Developments	Greenfield Mixed tenure 2014	ROS 015 03/14 Under Construction	12.23 ha	316	0	0	0	20	20	20	20	236
DAC296	Castlandhill N & W Stewart Property	Greenfield Mixed tenure 2015	ROS 016 No No consent	10.68 ha	112	0	0	0	0	0	0	0	112
DAC310	Pattiesmuir Broomhall Home Farm Partnership	Greenfield Private 2018	N/A 06/17 Full Planning Permission	1.44 ha	8	0	0	0	4	4	0	0	0
Subtotals for Rosyth					436	0	0	0	24	24	20	20	348
Saline													
WFV079	Kineddar Mains Allanwater Homes	Greenfield Mixed tenure 2010	SAL 002 01/16 Under Construction	3.07 ha	49	8	8	20	21	0	0	0	0
WFV101	North Road Private	Greenfield Private 2017	N/A 03/17 Full Planning Permission	0.63 ha	5	0	0	0	5	0	0	0	0
Subtotals for Saline					54	8	8	20	26	0	0	0	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Steelend													
WfV080	Myrie Hall Private	Brownfield Private 2010	N/A 05/15 Full Planning Permission	0.44 ha	5	0	0	0	0	0	0	0	5
Subtotals for Steelend					5	0	0	0	0	0	0	0	5
Subtotals for Dunfermline and West Fife Housing Market Area					10,094	1,048	306	480	460	458	665	607	6,376

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kirkcaldy, Glenrothes and Central Fife Housing Market Area													
Auchtertool													
KIR143	Camilla Farm William Wright	Brownfield Private 2006	AUT 001 06/05 Under Construction	0.59 ha	16	10	0	2	2	2	0	0	0
KIR250	Glenfoyle Lodge Individual Plots	Greenfield Private 2018	N/A 04/17 Planning Permission in Principle	0.37 ha	5	0	0	0	1	1	1	1	1
Subtotals for Auchtertool					21	10	0	2	3	3	1	1	1
Burrtisland													
KIR080	Grange Farm Deveron Homes	Greenfield Mixed tenure 2002	BUR 002 01/13 Under Construction	2.04 ha	31	6	3	9	16	0	0	0	0
KIR004	Greenmount Hotel Individual Plots	Brownfield Private 1992	BUR 006 03/17 Under Construction	0.78 ha	11	0	0	0	3	3	3	2	0
Subtotals for Burrtisland					42	6	3	9	19	3	3	2	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Cardenden													
KIR237	Cardenden Road East Sigma Capital Group	Greenfield Mixed tenure 2015	CDD 005 No No consent	5.62 ha	153	0	0	0	0	0	0	0	153
KIR236	Cardenden Road West Lochay Homes	Greenfield Mixed tenure 2015	CDD 004 No No consent	3.64 ha	99	0	0	0	0	0	0	0	99
KIR251	Station Road, 33 Blair Smart Ltd	Brownfield Private 2018	N/A 04/17 Under Construction	0.26 ha	9	0	0	0	9	0	0	0	0
Subtotals for Cardenden					261	0	0	0	9	0	0	0	252
Coaltown of Balgonie													
GLE106	Coaltown East Balgonie Estate	Greenfield Mixed tenure 2009	CLB 001 No No consent	3.63 ha	79	0	0	0	0	0	0	0	79
GLE103	Main Street North Lundin Homes	Greenfield Mixed Tenure 2009	CLB 003 No No consent	4.25 ha	45	0	0	0	0	0	0	0	45
Subtotals for Coaltown of Balgonie					124	0	0	0	0	0	0	0	124

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Coaltown of Wemyss													
KIR108	Coaltown of Wemyss S Private	Greenfield Mixed tenure 2004	CLW 002 06/16 Planning Permission in Principle	4.36 ha	122	0	0	0	0	0	0	0	122
Subtotals for Coaltown of Wemyss					122	0	0	0	0	0	0	0	122
Dysart													
KIR244	Normand Road, 29C 786 Properties	Brownfield Private 2017	N/A 12/15 Full Planning Permission	0.15 ha	9	0	0	0	9	0	0	0	0
Subtotals for Dysart					9	0	0	0	9	0	0	0	0
East Wemyss													
LEV124	Randolph Street West Wemyss Estate	Greenfield Private 2015	EWS 001 No No consent	5.84 ha	86	0	0	0	0	0	0	0	86
Subtotals for East Wemyss					86	0	0	0	0	0	0	0	86

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Glenrothes													
GLE105	Cadham Road South Tullis Russell	Greenfield Mixed Tenure 2009	GLE 004 No No consent	9.87 ha	180	0	0	0	0	0	0	0	180
GLE136	Land at Viewfield Fife Council	Greenfield Mixed tenure 2015	GLE 003 No No consent	14.28 ha	324	0	0	0	0	0	0	0	324
GLE090	Lochty Burn Raith Developments	Greenfield Mixed tenure 2007	GLE 002 06/06 Under Construction	13.39 ha	195	162	34	22	11	0	0	0	0
GLE102	Westwood Park Saving Stream	Brownfield Mixed Tenure 2009	GLE 026 09/17 Planning Permission in Principle	40.56 ha	378	0	0	0	0	0	22	22	334
Subtotals for Glenrothes					1,077	162	34	22	11	0	22	22	838

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Kennoway														
LEV123	Halfields Gdns/Leven Rd Private	Greenfield Mixed tenure 2015	KEN 002 No No consent	12.19 ha	171	0	0	0	0	0	0	0	0	171
LEV080	Hallfields Farm 5a Mullberry Homes	Greenfield Private 2004	KEN 001 10/06 Under Construction	3.50 ha	71	33	0	5	5	5	5	5	5	13
LEV045	Langside Crescent Ian R Jarvis Builders	Brownfield Private 2000	KEN 004 07/04 Under Construction	0.27 ha	5	0	0	5	0	0	0	0	0	0
Subtotals for Kennoway					247	33	0	10	5	5	5	5	5	184
Kinghorn														
KIR077	Lochside Lovell Partnership Ltd	Brownfield Mixed tenure 2002	KNH 001 05/17 Under Construction	7.40 ha	113	2	2	21	21	21	21	27	0	0
Subtotals for Kinghorn					113	2	2	21	21	21	21	27	0	0

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Kinglassie														
GLE137	Laurence Park North Private	Greenfield Private 2015	KLS 002 No No consent	0.48 ha	14	0	0	0	0	0	0	0	0	14
GLE138	Laurence Park South Private	Greenfield Mixed tenure 2015	KLS 001 No No consent	7.03 ha	190	0	0	0	0	0	0	0	0	190
Subtotals for Kinglassie					204	0	0	0	0	0	0	0	0	204

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Kirkcaldy													
KIR072	Capshard North Ambassador Homes/Barratt	Greenfield Private 2002	KDY 002 02/08 Under Construction	11.67 ha	189	146	37	30	13	0	0	0	0
KIR174	Chapel Ext/JSBP Dundas Estates	Greenfield Private 2009	KDY 003 08/13 Under Construction	11.25 ha	227	139	53	35	40	13	0	0	0
KIR153	Ferrard Road Abbotshall Homes/KHA	Brownfield Mixed Tenure 2008	KDY 005 03/08 Under Construction	1.86 ha	56	50	2	6	0	0	0	0	0
KIR245	High Street, 281-285 Cosmos Leisure	Brownfield Private 2017	N/A 12/15 Full Planning Permission	0.05 ha	6	0	0	0	0	0	0	0	6
KIR210	Junction Road Depot Ian Sneddon Developments	Brownfield Private 2011	KDY 016 07/10 Under Construction	0.26 ha	20	0	0	0	0	0	0	0	20
KIR243	Kingdom Park/Kirkcaldy East SDA Kingdom Park	Greenfield Mixed tenure 2009	KDY 025 10/14 Planning Permission in Principle	54.79 ha	918	0	0	0	0	0	64	65	789
KIR176	Kirkcaldy West SDA CALA Management	Greenfield Mixed Tenure 2009	KDY 026 No No consent	102.31 ha	1,020	0	0	0	0	0	0	0	1,020
Subtotals for Kirkcaldy					2,436	335	92	71	53	13	64	65	1,835

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Leven													
LEV113	Cupar Road Campion Homes	Greenfield Mixed tenure 2012	LEV 003 02/17 Under Construction	5.41 ha	90	9	9	14	18	18	18	13	0
LEV077	Leven Vale West Muir Homes	Greenfield Mixed tenure 2004	LEV 002 05/07 Under Construction	10.68 ha	205	178	20	27	0	0	0	0	0
LEV128	Station Road, 12 Private	Brownfield Private 2016	N/A 08/15 Full Planning Permission	0.20 ha	16	0	0	0	0	16	0	0	0
Subtotals for Leven					311	187	29	41	18	34	18	13	0
Markinch													
GLE114	Markinch South Miller King Markinch	Brownfield Mixed tenure 2010	MAR 001 12/16 Planning Permission in Principle	18.37 ha	252	0	0	0	0	25	25	25	177
Subtotals for Markinch					252	0	0	0	0	25	25	25	177
Methil													
LEV102	Levenmouth SDA Wemyss Developments	Greenfield Mixed Tenure 2009	LVA 001 No No consent	107.50 ha	1,567	0	0	0	0	0	0	0	1,567
Subtotals for Methil					1,567	0	0	0	0	0	0	0	1,567

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Milton of Balgonie													
GLE144	Balfour Place/Main Street Balgonie Estate	Greenfield Mixed tenure 2015	MOB 001 No No consent	2.09 ha	57	0	0	0	0	0	0	0	57
Subtotals for Milton of Balgonie					57	0	0	0	0	0	0	0	57
Star													
GLE139	West End Dairy 2 Campion Homes	Greenfield Private 2015	SOM 001 No No consent	1.72 ha	20	0	0	0	0	0	12	8	0
Subtotals for Star					20	0	0	0	0	0	12	8	0
Thornton													
GLE141	Spittal Farm Private	Greenfield Mixed tenure 2015	THO 004 No No consent	2.42 ha	62	0	0	0	0	0	0	0	62
GLE134	Thornton Station Quale Homes	Brownfield Private 2014	N/A 10/16 Under Construction	0.53 ha	9	0	0	9	0	0	0	0	0
GLE140	Thornton West Barratt/David Wilson	Greenfield Mixed tenure 2015	THO 003 No No consent	37.70 ha	765	0	0	0	0	0	0	0	765
Subtotals for Thornton					836	0	0	9	0	0	0	0	827

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Market Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
West Wemyss													
KIR214	West Wemyss Wemyss Estate Trustees	Greenfield Private 2011	WWS 001 06/16 Under Construction	3.41 ha	42	0	0	0	2	10	10	10	10
Subtotals for West Wemyss					42	0	0	0	2	10	10	10	10
Subtotals for Kirkcaldy, Glenrothes and Central Fife Housing Market Area					7,827	735	160	185	150	114	181	178	6,284
SESplan Market total					17,921	1,783	466	665	610	572	846	785	12,660

Schedule 1b: Effective Market Housing Land Supply 2018 by SESplan Housing Market Area

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
St Andrews and East Fife Housing Market Area													
Balmullo													
STA090	Burnbrae Nursery, Clay Road Private	Brownfield Mixed tenure 2015	BLO 002 No No consent	1.64 ha	20	0	0	0	0	0	0	0	20
Subtotals for Balmullo					20	0	0	0	0	0	0	0	20
Cellardyke													
LAR067	Silverdykes Holiday Park Muir Homes	Brownfield Mixed tenure 2008	ANS 001 11/10 Under Construction	9.89 ha	302	253	14	49	0	0	0	0	0
Subtotals for Cellardyke					302	253	14	49	0	0	0	0	0
Colinsburgh													
LAR083	Colinsburgh SE Private	Greenfield Mixed tenure 2010	COB 001 No No consent	4.67 ha	43	0	0	0	0	0	0	0	43
Subtotals for Colinsburgh					43	0	0	0	0	0	0	0	43

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Crail														
LAR094	Grassmiston 2 Private	Brownfield Private 2015	N/A 06/14 Planning Permission in Principle	0.42 ha	6	0	0	0	0	0	0	0	0	6
LAR091	Pinkerton North Private	Greenfield Mixed tenure 2015	CRA 002 No No consent	3.79 ha	180	0	0	0	0	0	0	0	0	180
LAR073	Pinkerton Steading 3 Private	Greenfield Mixed tenure 2010	CRA 002 No No consent	2.90 ha	100	0	0	0	0	0	0	0	0	100
LAR095	Ribbonfield Private	Brownfield Private 2016	N/A 05/15 Full Planning Permission	0.37 ha	5	0	0	0	0	0	0	0	0	5
LAR074	St Andrews Road 1 Cambo Estate	Greenfield Mixed tenure 2010	CRA 002 No No consent	2.90 ha	20	0	0	0	0	0	0	0	0	20
LAR084	St Andrews Road 2 Private	Greenfield Mixed tenure 2010	CRA002 No No consent	2.53 ha	20	0	0	0	0	0	0	0	0	20
Subtotals for Crail					331	0	0	0	0	0	0	0	0	331

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Drumoig													
STA058	Drumoig Expansion Drumoig Developments Ltd	Greenfield Private 2010	DRG 001 02/18 Under Construction	12.85 ha	35	1	1	4	5	5	5	5	10
STA095	Pickletillum Kingdom HA	Brownfield Affordable 2015	N/A 10/15 Planning Permission in Principle	0.21 ha	9	0	0	0	0	9	0	0	0
Subtotals for Drumoig					44	1	1	4	5	14	5	5	10
Dunino													
STA056	Beley Bridge Carriden Homes	Brownfield Private 2009	N/A 05/12 Under Construction	1.59 ha	8	2	1	2	2	2	0	0	0
Subtotals for Dunino					8	2	1	2	2	2	0	0	0
Earlsferry													
LAR092	Grange Road Elie Estates	Greenfield Mixed tenure 2015	EAE 001 No No consent	5.86 ha	25	0	0	0	0	0	0	0	25
Subtotals for Earlsferry					25	0	0	0	0	0	0	0	25

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Elie													
LAR093	Elie East Elie Estates	Greenfield Mixed tenure 2015	EAE 001 No No consent	4.99 ha	55	0	0	0	0	0	0	0	55
LAR063	Elie House Grounds Stewart/Plots	Greenfield Private 2006	LW404 04/03 Under Construction	6.77 ha	7	5	2	2	0	0	0	0	0
Subtotals for Elie					62	5	2	2	0	0	0	0	55
Guardbridge													
STA101	Seggie Farm Persimmon Homes	Greenfield Mixed tenure 2010	GUA 003 No No consent	14.38 ha	357	0	0	0	18	76	76	61	126
Subtotals for Guardbridge					357	0	0	0	18	76	76	61	126
Kilconquhar													
LAR090	Kilconquhar Mains Private	Brownfield Private 2014	N/A 09/12 Under Construction	1.08 ha	13	3	0	0	10	0	0	0	0
Subtotals for Kilconquhar					13	3	0	0	10	0	0	0	0
Kingsbarns													
LAR076	Kingsbarns West Ogilvie Homes	Greenfield Private 2010	KIN 001 05/11 Under Construction	2.99 ha	40	22	0	0	18	0	0	0	0
Subtotals for Kingsbarns					40	22	0	0	18	0	0	0	0

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Leuchars														
STA092	Castle Field Ogilvie Homes	Greenfield Mixed tenure 2015	LEU 001 No No consent	8.51 ha	155	0	0	0	0	0	0	0	0	155
STA062	Doocot Field Ogilvie Homes	Greenfield Private 2010	LEU 001 No No consent	7.50 ha	45	0	0	0	0	0	0	0	0	45
Subtotals for Leuchars					200	0	0	0	0	0	0	0	0	200
Lower Largo														
LAR078	Durham Wynd East Lundin Homes	Greenfield Mixed tenure 2010	LLA 001 01/16 Under Construction	5.12 ha	61	36	12	25	0	0	0	0	0	0
LAR097	Land at Harbour Wynd GW Douglas Property And Garage Co. Ltd	Brownfield Private 2017	0.29 ha 5 06/16 Planning Permission in Principle			0	0	0	0	0	0	0	0	5
Subtotals for Lower Largo					66	36	12	25	0	0	0	0	0	5
Lundin Links														
LAR089	Lundin Links Hotel Kapital Developments	Brownfield Private 2013	N/A 10/15 Full Planning Permission	0.31 ha	45	0	0	0	0	0	0	0	0	45
Subtotals for Lundin Links					45	0	0	0	0	0	0	0	0	45

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Pittenweem														
LAR080	St Margaret's Farm 1 Various	Greenfield Mixed tenure 2010	PIT 001 No No consent	1.89 ha	40	0	0	0	0	0	0	0	0	40
LAR086	St Margaret's Farm 2 Various	Brownfield Mixed tenure 2010	PIT 001 No No consent	0.95 ha	30	0	0	0	0	0	0	0	0	30
Subtotals for Pittenweem					70	0	0	0	0	0	0	0	0	70

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
St Andrews													
STA104	Craigtoun SDA Mount Melville Ltd/Barratt	Greenfield Mixed tenure 2010	STA 001 No No consent	18.07 ha	370	0	0	0	0	0	20	40	310
STA079	Lathockar Private	Greenfield Private 2012	LWD 006 10/15 Under Construction	1.16 ha	13	0	0	3	5	5	0	0	0
STA069	New Park School S Ewing & Son	Brownfield Private 2010	STA 003 09/11 Under Construction	1.53 ha	22	20	1	2	0	0	0	0	0
STA097	North Street, 100 Private	Brownfield Private 2016	N/A 07/15 Full Planning Permission	0.09 ha	16	0	0	0	16	0	0	0	0
STA073	Northbank Farm Private	Greenfield Private 2011	LWD 006 03/16 Full Planning Permission	9.35 ha	15	0	0	0	0	3	3	3	6
STA102	Pilmour Hotel Playfair Hotels Ltd	Brownfield Private 2018	N/A 09/17 Full Planning Permission	0.03 ha	6	0	0	6	0	0	0	0	0
STA103	St Andrews West SDA St Andrews West LLP	Greenfield Mixed tenure 2010	STA 001 No No consent	95.38 ha	720	0	0	0	0	20	40	40	620
Subtotals for St Andrews					1,162	20	1	11	21	28	63	83	936

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
St Monans													
LAR081	Manse West 1 Robertson/Lochay/KHA	Greenfield Mixed tenure 2010	STM 001 No No consent	2.59 ha	57	0	0	0	0	0	0	0	57
LAR082	Manse West 2 Robertson/Lochay/KHA	Greenfield Mixed tenure 2010	STM 001 No No consent	2.65 ha	43	0	0	0	0	0	0	0	43
Subtotals for St Monans					100	0	0	0	0	0	0	0	100
Strathkinness													
STA071	Bonfield Road Fife Council	Greenfield Affordable 2010	STK 002 No No consent	0.61 ha	16	0	0	0	0	16	0	0	0
STA093	Bonfield Road West Avant Homes	Greenfield Mixed tenure 2015	STK 003 No No consent	3.90 ha	50	0	0	0	0	10	20	20	0
Subtotals for Strathkinness					66	0	0	0	0	26	20	20	0
Subtotals for St Andrews and East Fife Housing Market Area					2,954	342	31	93	74	146	164	169	1,966

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Greater Dundee Housing Market Area													
Balmerino													
TAY002	Balmerino Abbey (opp) Headon	Brownfield Private 1996	BAL 001 11/16 Full Planning Permission	0.66 ha	5	0	0	0	5	0	0	0	0
Subtotals for Balmerino					5	0	0	0	5	0	0	0	0
Gauldry													
TAY044	Priory Road A & J Stephen Ltd	Greenfield Private 2010	GAU 001 No No consent	1.78 ha	20	0	0	0	0	0	0	0	20
Subtotals for Gauldry					20	0	0	0	0	0	0	0	20
Newport-on-Tay													
TAY050	Victoria Park South Tayfield Estate	Greenfield Mixed tenure 2010	NEW 002 No No consent	2.02 ha	50	0	0	0	0	0	0	0	50
Subtotals for Newport-on-Tay					50	0	0	0	0	0	0	0	50
Tayport													
TAY062	Elizabeth Street, 62 Kepranich Developments	Brownfield Private 2016	N/A 01/16 Under Construction	0.11 ha	5	2	2	3	0	0	0	0	0
Subtotals for Tayport					5	2	2	3	0	0	0	0	0

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Wormit													
TAY051	Wormit Farm Persimmon Homes	Brownfield Mixed tenure 2010	WOR 001 No No consent	1.20 ha	30	0	0	0	30	0	0	0	0
TAY053	Wormit Farm South Persimmon Homes	Greenfield Mixed tenure 2010	WOR 003 No No consent	5.43 ha	135	0	0	0	0	0	27	36	72
TAY052	Wormit Sandpit Persimmon Homes	Brownfield Mixed tenure 2010	WOR02 No No consent	1.89 ha	11	0	0	0	0	11	0	0	0
Subtotals for Wormit					176	0	0	0	30	11	27	36	72
Subtotals for Greater Dundee Housing Market Area					256	2	2	3	35	11	27	36	142

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions						
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23	
Cupar and North West Fife Housing Market Area														
Auchtermuchty														
CUP104	Leckiebank Farm Muir Homes	Greenfield Private 2015	AUC 002 No No consent	1.23 ha	30	0	0	0	0	0	0	0	0	30
Subtotals for Auchtermuchty					30	0	0	0	0	0	0	0	0	30
Bow of Fife														
CUP069	Pitlair 2 Individual Plots	Greenfield Private 2005	LWD 004 01/14 Under Construction	0.50 ha	8	1	0	0	1	1	1	1	1	3
Subtotals for Bow of Fife					8	1	0	0	1	1	1	1	1	3
Ceres														
STA100	Baltilly Private	Greenfield Private 2017	CER001 No No consent	1.79 ha	19	0	0	0	0	0	0	0	0	19
Subtotals for Ceres					19	0	0	0	0	0	0	0	0	19

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Cupar													
CUP107	Crossgate, 18 Drum Property Group	Brownfield Private 2015	N/A 02/15 Under Construction	0.05 ha	6	4	4	2	0	0	0	0	0
CUP079	Cupar North SDA Persimmon/Vico/Headon	Greenfield Mixed tenure 2010	CUP 001 No No consent	103.17 ha	1,480	0	0	0	0	0	10	50	1,420
CUP093	Gilliefaulds West A & J Stephen Ltd	Brownfield Mixed tenure 2010	CUP 001 No No consent	10.53 ha	168	0	0	0	12	24	24	24	84
CUP095	Mayfield Individual Plots	Greenfield Private 2011	N/A 04/10 Under Construction	1.44 ha	6	4	1	0	1	1	0	0	0
CUP110	Pitscottie Road Kingdom HA	Greenfield Affordable 2015	N/A 04/16 Under Construction	1.88 ha	49	31	31	18	0	0	0	0	0
CUP080	St Columba's Private	Brownfield Mixed tenure 2010	CUP 002 02/18 Planning Permission in Principle	0.38 ha	30	0	0	0	0	6	6	0	18
Subtotals for Cupar					1,739	39	36	20	13	31	40	74	1,522

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Cuparmuir													
CUP094	Trynmuir Croft Campion Homes	Brownfield Affordable 2011	N/A 07/17 Under Construction	0.84 ha	25	0	0	25	0	0	0	0	0
Subtotals for Cuparmuir					25	0	0	25	0	0	0	0	0
Dairsie													
STA064	Osnaburgh Court S Campion Homes	Greenfield Mixed tenure 2010	DAI 001 No No consent	2.77 ha	40	0	0	6	18	16	0	0	0
Subtotals for Dairsie					40	0	0	6	18	16	0	0	0
Dunbog													
TAY042	Blinkbonny Steading Blinkbonny Property	Brownfield Private 2009	N/A 09/08 Under Construction	0.36 ha	6	3	0	1	1	1	0	0	0
Subtotals for Dunbog					6	3	0	1	1	1	0	0	0
Falkland													
CUP105	St John's Works Smith Anderson	Brownfield Mixed tenure 2015	FAL 001 No No consent	3.67 ha	100	0	0	0	0	0	0	0	100
Subtotals for Falkland					100	0	0	0	0	0	0	0	100

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Foodieash													
STA051	Land at White Thorn Cott Evergreen Scottish Homes	Greenfield Private 2005	N/A 12/14 Under Construction	1.32 ha	12	3	0	0	3	3	3	0	0
Subtotals for Foodieash					12	3	0	0	3	3	3	0	0
Ladybank													
CUP096	Beech Avenue 2 Andrew Davie Homes	Greenfield Private 2011	N/A 03/11 Under Construction	0.32 ha	6	0	0	0	3	3	0	0	0
CUP086	Commercial Crescent Ladybank Homes	Greenfield Affordable 2010	LAD 001 05/16 Full Planning Permission	1.52 ha	34	0	0	0	0	17	17	0	0
CUP051	Cupar Road Andrew Davie Homes	Brownfield Mixed tenure 2002	LAD 002 02/11 Under Construction	2.56 ha	60	1	1	1	0	0	0	0	58
CUP106	Road End, Loftybank Campion Homes	Greenfield Affordable 2015	LAD 004 11/15 Full Planning Permission	0.62 ha	22	0	0	0	22	0	0	0	0
Subtotals for Ladybank					122	1	1	1	25	20	17	0	58

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Newburgh													
TAY064	Banklands East Robertson/KHA	Greenfield Affordable 2018	N/A 01/18 Under Construction	1.23 ha	40	0	0	20	20	0	0	0	0
TAY061	Cupar Road North A & J Stephen Ltd	Greenfield Mixed tenure 2015	NEB 002 No No consent	1.88 ha	50	0	0	0	0	0	0	0	50
TAY046	Cupar Road S1 A & J Stephen Ltd	Greenfield Mixed tenure 2010	NEB 001 No No consent	7.50 ha	150	0	0	0	0	0	0	0	150
TAY047	Cupar Road S2 A & J Stephen Ltd	Greenfield Mixed tenure 2010	NEB 001 No No consent	4.11 ha	75	0	0	0	0	0	0	25	50
Subtotals for Newburgh					315	0	0	20	20	0	0	25	250
Pitscottie													
STA077	Wester Pitscottie Private	Brownfield Private 2011	N/A 08/16 Planning Permission in Principle	1.50 ha	10	0	0	0	0	0	0	0	10
Subtotals for Pitscottie					10	0	0	0	0	0	0	0	10

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure 1st Audit	LP Ref PP Date (mm/yy) Status	Area (ha)	Capacity	Completions		Projected Completions					
						Total	17/18	18/19	19/20	20/21	21/22	22/23	Post 23
Springfield													
CUP090	Crawford Park East Campion Homes	Greenfield Mixed tenure 2010	SPF 002 09/15 Under Construction	1.79 ha	43	42	24	1	0	0	0	0	0
Subtotals for Springfield					43	42	24	1	0	0	0	0	0
Strathmiglo													
CUP112	Bellfield Private	Brownfield Private 2017	LWD036 04/17 Planning Permission in Principle	1.31 ha	5	0	0	0	0	0	0	0	5
CUP113	Eden Bank Works MMR Ltd	Brownfield Mixed tenure 2017	N/A 03/17 Planning Permission in Principle	0.50 ha	25	0	0	0	0	12	13	0	0
Subtotals for Strathmiglo					30	0	0	0	0	12	13	0	5
Subtotals for Cupar and North West Fife Housing Market Area					2,499	89	61	74	81	84	74	100	1,997
TAYplan totals					5,709	433	94	170	190	241	265	305	4,105

Schedule 1c: Effective Housing Land Supply 2018 by TAYplan Housing Market Area

Schedule 2a: Non-effective Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Dunfermline and West Fife Housing Market Area						
Aberdour						
DAC234	Hillside School Hillside School	Brownfield	ABD 001	4.17 ha	70	Local Development Plan housing opportunity site
Ballingry						
COW001	Ballingry Road Fife Council	Greenfield	BGY 003	0.86 ha	25	Local Development Plan housing opportunity site. Owned by Fife Council - no marketing programme in place.
COW063	Flock House South Private	Greenfield	BGY 001	1.71 ha	51	Local Development Plan housing opportunity site. No evidence of developer commitment.
Blairhall						
WV083	Castlehill Mine Land Engineering Services	Brownfield	LWD017	6.49 ha	44	No evidence of developer commitment.
WV090	Comrie Castle West Private	Greenfield	BLA 002	1.03 ha	15	Not available for housing development. To be deleted through Local Development Plan process.
WV085	Comrie Colliery LRD	Greenfield	LWD 018	0.96 ha	20	No site identified as yet.
WV071	Rintoul Avenue West Omnivale	Greenfield	BLA 003	1.73 ha	6	No evidence of developer commitment.
WV072	South Avenue 3 Fife Council	Greenfield	BLA 004	0.85 ha	15	Local Development Plan housing opportunity site. No marketing programme in place.
Cairneyhill						
WV059	Pitdinnie Road Private	Greenfield	CNH 001	0.72 ha	10	Local Development Plan housing opportunity site.
Cowdenbeath						
COW103	Elgin Road Gas Works Private	Brownfield	COW 004	0.16 ha	5	Local Development Plan housing opportunity site.
COW101	High Street, 267/293 Private	Brownfield	COW 012	0.59 ha	12	Local Development Plan development opportunity site with potential for housing development.
COW102	Rosebank Private	Brownfield	COW 005	0.93 ha	35	Local Development Plan housing opportunity site.

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Crossford						
DAC304	Main Street, 92 Company struck off	Brownfield	N/A	0.08 ha	6	Company struck off and competing uses for the site.
Crossgates						
COW104	Dunfermline Road Private	Brownfield	CRO 006	0.72 ha	18	Local Development Plan housing opportunity site.
COW105	Hillview Crescent Private	Brownfield	CRO 004	0.17 ha	6	Local Development Plan housing opportunity site.
Dalgety Bay						
DAC267	Fulmar Way Muir Homes	Brownfield	DGB 002	1.64 ha	50	Access constraint. Incompatible with neighbouring uses.
Dunfermline						
DAC207	5/7 Comely Park Comely Park Ltd	Brownfield	DUN 001	0.27 ha	5	No evidence of developer commitment.
DAC220	Campbell Street, 90 Company struck off	Brownfield	DUN 007	0.16 ha	24	Local Development Plan housing opportunity site. No evidence of developer commitment.
DAC215	Halbeath Road, 110 Company struck off	Brownfield	DUN 023	0.11 ha	9	Local Development Plan housing opportunity site. No evidence of developer commitment.
DAC232	Masterton Farm Private	Brownfield	DUN 019	1.12 ha	35	Local Development Plan housing opportunity site. Current consent for time extension. Awaiting sale to developer whereupon the site will become effective.
DAC270	Masterton South Private	Greenfield	DUN 030	1.72 ha	45	Local Development Plan housing opportunity site. Not developer owned.
DAC117	School Row Private	Brownfield	DUN 033	1.04 ha	20	Local Development Plan housing opportunity site.
DAC238	Whitefield Road North Thistle Homes	Greenfield	DUN 026	0.47 ha	13	No longer supported for flatted development and the site is not large enough for significant non-flatted development.
DAC239	Whitefield Road South Thistle Homes	Greenfield	DUN 027	0.44 ha	11	No longer supported for flatted development and the site is not large enough for significant non-flatted development.
DAC206	Woodmill Filling Station Private	Brownfield	DUN 016	0.25 ha	8	Local Development Plan housing opportunity site. Planning consent lapsed and no evidence of developer interest.

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Glencraig						
COW065	Glencraig East Fife Council	Greenfield	GLC 001	1.75 ha	35	Development brief prepared. Not yet marketed by Fife Council.
COW129	Glencraig East 2 Fife Council	Greenfield	GLC 001	8.90 ha	240	Site accessed through non-effective adjacent site. Access constraint.
COW064	Glencraig West Fife Council	Greenfield	GLC 002	3.42 ha	50	Local Development Plan housing opportunity site. Development brief prepared. Not yet marketed by Fife Council.
High Valleyfield						
WV057	Abbey Street Fife Council	Brownfield	HVF 003	0.07 ha	10	Local Development Plan housing opportunity site.
WV035	Chapel Place Fife Council	Brownfield	HVF 004	0.30 ha	10	Local Development Plan housing opportunity site.
WV074	Woodhead Farm North Private	Greenfield	HVF 002	3.19 ha	50	Disputed in 2010 and 2011 with no progress since. No evidence of developer activity.
Kelty						
COW052	Elmwood Terrace Fife Council	Greenfield	KEL 003	1.19 ha	30	Local Development Plan housing opportunity site. Fife Council owned. Not in marketing programme
COW097	Netherton Farm Various	Greenfield	KEL 004	10.23 ha	236	No evidence of developer interest and site is in competition with another site.
COW106	Old Gas Works Private	Brownfield	KEL 008	2.13 ha	44	Local Development Plan housing opportunity site.
Kincardine						
WV050	Burnbrae East Held in trust	Greenfield	KCD 001	1.95 ha	30	Local Development Plan housing opportunity site.
Lochgelly						
COW131	Lochgelly North Extension Private	Greenfield	LGY 007	29.67 ha	500	No evidence of developer commitment.
COW116	Lochgelly SDA North Private	Greenfield	LGY 007	9.20 ha	140	No evidence of developer commitment.
COW118	Lochgelly SDA South Cocklaw/Omnivale	Greenfield	LGY 007	38.78 ha	810	No evidence of developer commitment.
COW117	Lochgelly SLA NE Various	Greenfield	LGY 007	18.69 ha	400	Long term site in multiple ownerships requiring a recognised developer to assemble the site.
COW119	Lochgelly SLA West Private	Greenfield	LGY 007	21.17 ha	400	Lochgelly capacity taken up by competing sites.

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
COW132	Lochgelly South Extension Private	Greenfield	LGY 007	20.44 ha	300	Lochgelly capacity taken up by competing sites.
COW054	West Cartmore Private	Greenfield	LGY 004	3.69 ha	60	Local Development Plan housing opportunity site.
Lochore						
COW111	Capeldrae Farm Private	Greenfield	LHR 001	5.05 ha	100	Local Development Plan housing opportunity site. Not in the hands of a recognised developer.
COW090	N of Ivanhoe Avenue Koncept Homes	Greenfield	LHR 002	0.61 ha	28	Local Development Plan housing opportunity site. No demonstrated developer interest.
Lumphinnans						
COW115	Lochgelly Road 2 Moray Estates	Greenfield	LPH 001	3.99 ha	100	No evidence of developer commitment.
COW133	Lumphinnans North Fife Council	Greenfield	LPH 003	14.37 ha	300	Fife Council site not actively marketed.
Oakley						
WV095	Blair House Private	Greenfield	OAK 003	13.38 ha	260	No evidence of developer commitment.
WV076	Main Street Private	Greenfield	OAK 002	0.51 ha	15	Planning consent refused and no further evidence of developer interest.
WV040	Woodburn Crescent Fife HA	Greenfield	OAK 001	0.23 ha	9	No demonstrated developer commitment.
Rosyth						
DAC109	Admiralty Road North Catholic Church	Greenfield	ROS 001	0.17 ha	12	Local Development Plan housing opportunity site. No developer interest.
DAC198	Brankholme Lane Mealmore Lodge Ltd	Brownfield	ROS 002	0.13 ha	9	Local Development Plan housing opportunity site. Planning consent lapsed. No evidence of developer interest.
DAC208	Cochranes Hotel Private	Brownfield	ROS 003	0.68 ha	54	Local Development Plan housing opportunity site. Planning consent lapsed. No evidence of developer interest.
DAC245	Primrose Lane 2 Smarts	Greenfield	ROS 004	7.42 ha	175	Site marketed for employment use.
Saline						
WV055	North of Main Street Bandron Ltd	Greenfield	SAL 001	3.65 ha	10	Planning consent lapsed and no evidence of developer commitment.

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
WV068	Standalane Private	Brownfield	LWD 001	0.33 ha	5	Local Development Plan housing opportunity site. Remote steading difficult to develop due to infrastructure requirements.
WV096	West Road 2 Private	Greenfield	SAL 003	8.36 ha	130	Ownership constraint.
Townhill						
DAC246	Muircockhall Ian Sneddon Developments	Brownfield	N/A	1.83 ha	32	No evidence of developer commitment.
Dunfermline and West Fife Housing Market Area					5,142	

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Kirkcaldy, Glenrothes and Central Fife Housing Market Area						
Buckhaven						
LEV100	Denbeath Parish Church Ravenscraig Restoration	Brownfield	BKN 001	0.15 ha	12	Local Development Plan housing opportunity site. Site rejected by the market and not in the hands of a recognised developer.
Burrtisland						
KIR003	Grange Distillery Bandron Ltd	Brownfield	BUR 005	1.82 ha	49	Local Development Plan housing opportunity site.
KIR224	Grange Farm 2 Private	Greenfield	BUR 002	0.73 ha	14	No developer and not in plans for adjacent site (KIR080).
KIR235	Haugh Road Fife Council	Greenfield	BUR 003	2.34 ha	20	Fife Council controlled but not actively marketed or programmed for development.
KIR218	High Street, 89-93 GNS Construction	Brownfield	BUR004	0.14 ha	40	Local Development Plan development opportunity site. Previous consent lapsed (08/03012/CFULL).
Cardenden						
KIR221	Cardenden South Private	Greenfield	CDD 002	2.41 ha	60	No demonstrated developer interest.
KIR212	North Dundonald Farm Brackenlea/Barratt	Greenfield	CDD 003	17.34 ha	450	Planning consent lapsed. Local Development Plan housing opportunity site.
KIR168	Smithyhill/Bowhill Colliery Enterprise Homes	Brownfield	CDD 001	1.90 ha	24	Local Development Plan housing opportunity site. Developer in receivership
KIR185	Woodend Road Banks Developments	Greenfield	CDD 006	5.50 ha	141	Local Development Plan housing opportunity site. Developer no longer interested in site.
Glenrothes						
GLE146	Balgeddie Riding School 2 Tulloch	Greenfield	GLE 001	4.60 ha	37	No evidence of developer commitment.
GLE104	Whitehill IE Saving Stream	Brownfield	GLE 005	10.04 ha	230	Local Development Plan housing opportunity site. Developer in receivership. No other interest noted.
Kennoway						
LEV078	Maiden Castle Fife Council	Greenfield	KEN 005	1.25 ha	30	Local Development Plan housing opportunity site.

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Kinghorn						
KIR060	Viewforth Place Private	Brownfield	KNH 002	0.49 ha	18	Local Development Plan housing opportunity site.
Kirkcaldy						
KIR151	Anderson Street, 8 Private	Brownfield	KDY 001	0.09 ha	9	Local Development Plan housing opportunity site. No evidence of developer interest.
KIR180	Den Road Private	Brownfield	KDY 018	2.83 ha	90	Local Development Plan housing opportunity.
KIR220	Forth Park NHS Fife	Brownfield	KDY 010	2.41 ha	56	NHS Fife have not undertaken demolition works or marketing.
KIR246	Hayfield Road Private	Brownfield	KDY014	1.86 ha	60	Local Development Plan development opportunity.
KIR182	Junction Road 2 Private	Brownfield	KDY 016	0.72 ha	20	Local Development Plan housing opportunity site.
KIR175	Kirkcaldy East SDA2 Private	Greenfield	KDY 025	91.91 ha	1,760	No evidence of developer interest.
KIR177	Millie Street North Private	Brownfield	KDY 027	1.14 ha	28	Local Development Plan development opportunity site suitable for housing development.
KIR203	Millie Street South Private	Brownfield	KDY 028	0.56 ha	15	Local Development Plan development opportunity site with potential for housing development.
KIR204	Redburn Wynd Private	Brownfield	KDY 032	0.25 ha	11	Local Development Plan development opportunity site with potential for housing development.
KIR183	Smeaton Road Private	Brownfield	KDY 015	1.41 ha	70	Local Development Plan housing opportunity site.
KIR249	Swimming Pool Site Fife Council	Brownfield	KDY035	0.30 ha	11	Local Development Plan development opportunity.
KIR248	Victoria Fields Private	Greenfield	KDY019	4.28 ha	100	Local Development Plan housing opportunity
KIR178	Victoria Rd Power Stn United Investments Co	Brownfield	KDY 029	0.85 ha	40	Local Development Plan development opportunity site with potential for housing development.
KIR037	Viewforth Terrace Capital Developments	Brownfield	KDY 013	0.64 ha	25	Local Development Plan housing opportunity site. No evidence of developer interest.
Leslie						
GLE124	Leslie House Sundial Properties	Brownfield	LES 001	7.08 ha	17	Local Development Plan housing opportunity site. Works stalled post fire damage.

Schedule 2a: Non-effective Housing Land Supply 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
GLE101	Leslie House Grounds Muir Homes	Greenfield	LES 001	2.93 ha	28	Linked to redevelopment of Leslie House.
GLE109	Prinlaws Mill Private	Brownfield	LES 002	3.38 ha	57	Local Development Plan housing opportunity site.
GLE110	Walkerton Drive Private	Brownfield	LES 003	1.68 ha	42	Local Development Plan housing opportunity site.
Markinch						
GLE069	Brunton Road Lomond in Administration	Greenfield	MAR003	2.41 ha	15	Flooding constraint without economic solution.
GLE113	Sweetbank Park Terrace Private	Brownfield	MAR 002	1.52 ha	6	No demonstrated developer interest.
Methilhill						
LEV090	Methilhill House Private	Brownfield	MET 002	0.43 ha	9	Local Development Plan housing opportunity site. No evidence of developer interest.
LEV117	Sea Road/Chemiss Road Private	Brownfield	MET 003	1.01 ha	24	Local Development Plan housing opportunity site. No evidence of developer interest.
Thornton						
GLE119	Auction Mart South Individual Plots	Greenfield	THO 001	1.15 ha	19	Local Development Plan housing opportunity site. No evidence of developer interest.
GLE123	Main Street, 140 Private	Brownfield	THO 005	0.15 ha	6	Local Development Plan housing opportunity site. No demonstrated developer interest.
GLE111	Strathore South Fife Council	Greenfield	THO 007	6.49 ha	294	Local Development Plan housing opportunity site.
GLE112	Thornton Junction Private	Brownfield	THO 006	0.42 ha	10	Local Development Plan housing opportunity site.
Windygates						
LEV112	The Temple Carneil Homes	Greenfield	WDY 002	3.36 ha	75	No evidence of developer commitment.
Kirkcaldy, Glenrothes and Central Fife Housing Market Area					4,022	
SESplan totals					9,164	

Schedule 2b: Non-effective Housing Land Supply 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
St Andrews and East Fife Housing Market Area						
Anstruther						
LAR069	Pittenweem Road Fife Council	Brownfield	ANS 004	0.43 ha	12	Local Development Plan housing opportunity site. Access constraint.
LAR065	Putting Green/Bankwell R Anstruther Golf Club	Greenfield	ANS 003	0.21 ha	11	Local Development Plan housing opportunity site. No evidence of developer interest.
Balmullo						
STA072	Balmullo Farm T D Forster and Son	Brownfield	BLO 001	0.88 ha	23	Local Development Plan housing opportunity site. Applicant has yet to address potential physical constraints and design issues.
Colinsburgh						
LAR072	South Wynd Private	Brownfield	COB 002	0.28 ha	5	Local Development Plan housing opportunity site.
Guardbridge						
STA059	Motray Park McHale Enterprises	Greenfield	GUA 002	3.80 ha	49	Not recognised house builder. S75 not signed.
St Andrews						
STA067	Grange Road Uni of St Andrews	Greenfield	STA 002	2.28 ha	50	Proposal not for mainstream housing. Planning consent lapsed without the site coming to market. Ownership constraint.
St Andrews and East Fife Housing Market Area					150	

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Greater Dundee Housing Market Area						
Newport-on-Tay						
TAY048	Ericht Road 1 St Fort	Greenfield	NEW 001	2.73 ha	50	Access constraint.
TAY049	Ericht Road 2 St Fort	Greenfield	NEW 001	2.85 ha	50	Access constraint.
Tayport						
TAY054	Links Road 2 Fife Council	Greenfield	TAY 001	0.12 ha	6	Local Development Plan housing opportunity site.
TAY055	Nelson Street Private	Brownfield	TAY 004	0.09 ha	5	Local Development Plan housing opportunity site. No evidence of developer interest and agreed trigger level - marketing failed.
TAY056	Net Drying Green Tayport Harbour Trust	Greenfield	TAY 002	0.20 ha	10	No evidence of a developer coming forward.
TAY063	Scotsraig Works Scott & Fyffe	Brownfield	TAY005	0.89 ha	25	Local Development Plan housing opportunity.
TAY057	Spears Hill Road N Dundee Council	Greenfield	TAY 003	0.49 ha	12	No evidence of a developer coming forward.
Greater Dundee Housing Market Area					158	

Site Id	Site Name Developer/Owner	Site Type	LP Ref	Area	Capacity	Reason why site is non-effective
Cupar and North West Fife Housing Market Area						
Auchtermuchty						
CUP077	Stratheden Place 1 Private	Greenfield	AUC 001	0.71 ha	18	No evidence of marketing or developer interest.
Cupar						
CUP082	Kirk Wynd Private	Brownfield	CUP 003	0.12 ha	5	Local Development Plan housing opportunity site.
CUP083	Provost Wynd Private	Brownfield	CUP 004	0.18 ha	10	Local Development Plan housing opportunity site.
Cuparmuir						
CUP055	Sawmill In Receivership	Brownfield	CPM 001	1.90 ha	37	Local Development Plan housing opportunity site. Developer in receivership. Site has been marketed with no interest noted.
Ladybank						
CUP052	Monksmoss Thistle Homes	Greenfield	LAD 003	4.48 ha	60	Site has been in Audit for more than 20 years without implementation.
Newburgh						
TAY029	Mugdrum East Tay Salmon Fisheries	Brownfield	NEB 003	0.25 ha	8	Local Development Plan housing opportunity site. Not developer owned. Consent lapsed. No evidence of developer interest.
Peat Inn						
STA078	Larennie Caledonian Trust	Brownfield	N/A	2.69 ha	8	No evidence of developer commitment.
Springfield						
CUP091	Main Street East Rankielour Trust	Brownfield	SPF 003	0.52 ha	8	Local Development Plan housing opportunity site. No demonstrated developer interest.
CUP089	Pennyacre Court Lundin Homes	Greenfield	SPF 001	0.39 ha	5	Local Development Plan housing opportunity site. No demonstrated developer interest
Cupar and North West Fife Housing Market Area					159	
TAYplan totals					467	

Schedule 3a: Deleted Sites 2018 by SESplan Housing Market Area

Site Id	Site Name	Site Type	Capacity	Reason for deletion
Dunfermline and West Fife Housing Market Area				
Crosshill				
COW134	Main St/Inchgall Ave	Brownfield	12	Planning consent lapsed and site not allocated in Local Development Plan.
Dunfermline				
DAC269	Lynebank Hospital South	Greenfield	0	Site now part of DAC309, South Fod, Dunfermline
Dunfermline				
DAC233	South Fod Farm	Brownfield	0	Site now part of DAC309, South Fod, Dunfermline
Subtotals for Dunfermline and West Fife Housing Market Area			12	
Kirkcaldy, Glenrothes and Central Fife Housing Market Area				
Leslie				
GLE055	High Street 250-254	Brownfield	9	Planning consent lapsed and site not allocated in Local Development Plan.
Leven				
LEV130	Former Gas Works	Brownfield	8	Competing proposal as drive-thru restaurant approved.
Thornton				
GLE143	Dormitary House	Brownfield	7	Planning consent lapsed and site not allocated in Local Development Plan.
Subtotals for Kirkcaldy, Glenrothes and Central Fife Housing Market Area			24	
SESplan totals			36	

Schedule 3b: Deleted Sites 2018 by TAYplan Housing Market Area

Site Id	Site Name	Site Type	Capacity	Reason for deletion
St Andrews and East Fife Housing Market Area				
St Andrews				
STA066	St Andrews West SLA	Greenfield	0	Site deleted as a whole and split reflecting different developers. See STA103 and STA104.
Subtotals for St Andrews and East Fife Housing Market Area			0	
Cupar and North West Fife Housing Market Area				
Bow of Fife				
CUP108	Pitlair 3	Greenfield	22	Planning consent lapsed and not allocated in Local Development Plan.
Cults				
CUP103	Cults Hill Sawmill	Brownfield	6	Planning consent lapsed and site not allocated in Local Development Plan.
Cupar				
CUP097	Millgate, 46	Brownfield	6	Planning consent lapsed and site not allocated in Local Development Plan.
Subtotals for Cupar and North West Fife Housing Market Area			34	
TAYplan totals			34	

Schedule 4a: Completed Sites 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure	LP Ref	Area	Capacity	Completions 2017/18	Affordable capacity	Affordable completions 2017/18	Market capacity	Market completions 2017/18
Dunfermline and West Fife Housing Market Area										
Aberdour										
DAC300	Aberdour Station Timbercraft	Greenfield Private	N/A	0.17 ha	5	5	0	0	5	5
Dunfermline										
DAC236	Elliot Street Campion Homes	Greenfield Affordable	DUN 036	0.61 ha	30	30	30	30	0	0
DAC224	Kingdom Gateway EF4 Dundas Estates	Greenfield Private	DUN 014	1.90 ha	44	22	0	0	44	22
DAC115	Paton Street South Kingdom HA	Greenfield Affordable	DUN 032	1.02 ha	22	22	22	22	0	0
DAC247	Victoria Works 2 Miller Homes	Brownfield Private	DUN 006	1.92 ha	93	19	0	0	93	19
Kincardine										
WfV075	Multis Kingdom HA	Brownfield Affordable	KCD 004	3.93 ha	133	49	95	49	38	0
WfV097	Osborne Drive Premium Properties	Greenfield Private	N/A	1.00 ha	5	1	0	0	5	1
WfV087	Westfield, New Row Individual Plots	Greenfield Private	N/A	1.52 ha	9	3	0	0	9	3

Site Id	Site Name Developer/Owner	Site Type Tenure	LP Ref	Area	Capacity	Completions 2017/18	Affordable capacity	Affordable completions 2017/18	Market capacity	Market completions 2017/18
Lumphinnans										
COW066	Sycamore Crescent Fife Council	Greenfield Affordable	LPH 002	0.54 ha	30	30	30	30	0	0
Subtotals for Dunfermline and West Fife Housing Market Area					371	181	177	131	194	50

Schedule 4a: Completed Sites 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure	LP Ref	Area	Capacity	Completions 2017/18	Affordable capacity	Affordable completions 2017/18	Market capacity	Market completions 2017/18
Kirkcaldy, Glenrothes and Central Fife Housing Market Area										
Coaltown of Wemyss										
KIR107	Coaltown of Wemyss N Lundin Homes	Greenfield Private	CLW 001	5.71 ha	112	12	0	0	112	12
Glenrothes										
GLE131	Roxburgh Road 3 Fife Council	Greenfield Affordable	N/A	0.76 ha	17	17	17	17	0	0
Kirkcaldy										
KIR232	Cawdor Crescent Fife Council	Brownfield Affordable	N/A	1.91 ha	66	36	66	36	0	0
KIR139	Dunnikier Maltings Robertson Partnership Homes/FC	Brownfield Affordable	KDY 004	4.19 ha	201	140	164	140	37	0
KIR239	Station Court Station Court Dev Co Limited	Brownfield Private	N/A	0.26 ha	19	19	0	0	19	19
Leven										
LEV104	North St/Brewery Wynd GMC	Brownfield Affordable	LEV 007	0.31 ha	14	14	14	14	0	0
LEV125	Turpie Road Cruden Homes	Greenfield Affordable	N/A	0.75 ha	31	31	31	31	0	0
Methil										
LEV127	Keir Hardie Street Fife Council	Brownfield Affordable	N/A	0.81 ha	26	26	26	26	0	0

Schedule 4a: Completed Sites 2018 by SESplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure	LP Ref	Area	Capacity	Completions 2017/18	Affordable capacity	Affordable completions 2017/18	Market capacity	Market completions 2017/18
LEV126	Methil Bowling Club NASTECH Development LTD	Brownfield Affordable	N/A	0.23 ha	12	12	12	12	0	0
LEV106	Methil Brae Robertson Partnership Homes	Brownfield Affordable	MET 004	5.19 ha	124	47	124	47	0	0
Subtotals for Kirkcaldy, Glenrothes and Central Fife Housing Market Area					622	354	454	323	168	31
SESplan totals					993	535	631	454	362	81

Schedule 4a: Completed Sites 2018 by SESplan Housing Market Area

Schedule 4b: Completed Sites 2018 by TAYplan Housing Market Area

Site Id	Site Name Developer/Owner	Site Type Tenure	LP Ref	Area	Capacity	Completions 2017/18
St Andrews and East Fife Housing Market Area						
Anstruther						
LAR096	Craw's Nest McCarthy & Stone	Brownfield Private	N/A	0.47 ha	39	39
Cellardyke						
LAR088	Silverdykes Park 2 Muir Homes	Greenfield Private	ANS 001	1.22 ha	26	15
St Andrews						
STA098	Craigmont, The Scores Eastacre Craigmont LLP	Brownfield Private	N/A	0.08 ha	7	7
STA082	Greenside Place Robertson Homes	Greenfield Private	STA 006	0.07 ha	9	9
STA087	St Nicholas New Build Robertson Homes	Greenfield Private	STA 006	0.40 ha	17	17
Subtotals for St Andrews and East Fife Housing Market Area					98	87
Cupar and North West Fife Housing Market Area						
Gateside						
CUP099	Carmore Farm Hillfoot Homes	Brownfield Private	N/A	2.59 ha	9	2
Springfield						
CUP075	Springfield East Farm Gradual Peak	Brownfield Private	N/A	0.27 ha	8	2
Subtotals for Cupar and North West Fife Housing Market Area					17	4
TAYplan totals					115	91

This information is available in different languages and formats	
Polish	Polskojęzyczna linia telefoniczna: 08451 55 55 44
Bengali	বাংলায় আলাপ করার জন্য টেলিফোন লাইন: 08451 55 55 99
Cantonese	中文語言熱線電話: 08451 55 55 88
Urdu/Punjabi	08451 55 55 66 اردو زبان کے لیے ٹیلیفون نمبر
Arabic	خط هاتف اللغة العربية: 08451 55 55 77
Alternative Formats	Braille, LARGE PRINT, tape/CD, 08451 55 55 00 British Sign Language Interpretation
BT Text Direct	18001 08451 55 55 00