

Newport City Council

Joint Housing Land Availability 2019

**Between Newport Local Planning Authority and the Study Group:
Home Builders' Federation and Study Group Members**

June 2019

Contents

1. Summary.....	3
2. Housing Land Supply	4
Appendix 1 – Final Site Schedule	5
Appendix 2 – Past Completion Data	6
Appendix 3 – Previous Land Supply Data	7

1. Summary

- 1.1. This is the Newport City Council Joint Housing Land Availability Study (JHLAS) for 2019 which presents the housing land supply for the area at the base date of 1st April 2019. It replaces the report for the previous base date of 2018.
- 1.2. The JHLAS has been prepared in accordance with the requirements of Planning Policy Wales (PPW) and Technical Advice Note 1 (TAN 1). Please refer to these documents for details of the requirements for the maintenance of a five year housing land supply in each Local Planning Authority area and the process for undertaking the JHLASs
<http://gov.wales/topics/planning/policy/tans/tan1/?lang=en> .
- 1.3. Section 2 sets out details of the housing land supply and how it has been calculated. It shows that based on the residual method set out in TAN 1 Newport City Council has 5.2 years housing land supply.

Involvement

- 1.4. The housing land supply has been assessed in consultation with:
 - Home Builders' Federation
 - Other Study Group members

Report Production

- 1.5. Newport City Council issued draft site schedules and site proformas for consultation between 23rd April – 10th May 2019. Comments were provided by the HBF and other parties within this period. The Study Group agreed the majority of sites within the site schedule at the consultation stage. Three organisations raised queries on the schedule, which involved seven sites. Given the small number of parties involved, a Study Group meeting was not considered necessary this year and further negotiations were conducted via email to reach an agreed position on the contested sites. There were no objections to this approach from the Study Group. Agreement was reached on all the disputed sites and a Statement of Common Ground (SoCG) was prepared and following consultation with the Study Group, it was submitted to the Welsh Government in June 2019. This JHLAS report has been prepared on the basis of the SoCG.

2. Housing Land Supply

- 2.1. The five year land supply comprises sites with outline or full planning permission, sites with a resolution to grant planning permission subject to the signing of a section 106 agreement and sites allocated for housing in adopted development plans, categorised as prescribed in TAN 1.
- 2.2. The land supply has been calculated using the residual methodology, based on the Newport City Council Local Development Plan 2011 – 2026, adopted January 2015.

Table 1 – Identified Housing Land Supply

Housing Land Supply (base date to base date plus 5 years) – Large Sites						
		5 Year Land Supply (TAN 1 categories)		Beyond 5 years		
	Proposed homes	1	2	3	4	Homes completed since last study
Total	8346	548	2942	602	4254	660

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

Private	2927
Public	0
Housing Association	563
Total	3490

- 2.4. Small Site Supply – the contribution from small sites of less than 10 dwellings is based on the completions for the last five years.

Table 2 – Small Site Completions for previous 5 years

2014-2015	2015-2016	2016-2017	2017-2018	2018-2019	Total
55	37	55	53	51	251

- 2.5. The overall total 5 year land supply (large and small sites) is **3741** units (3490 + 251)

Table 3 – Five Year Land Supply Calculation

A	Total Housing Requirement (as set out in the adopted LDP)	10,350
B	Completions from start of plan period to JHLAS base date (large and small sites)	5311
C	Residual Requirement (A-B)	5039
D	5 Year Requirement (C/number of years of plan period remaining x 5)	$5039/7 \times 5 = 3599$
E	Annual Need (D/5)	$3599/5 = 720$
F	Total 5 Year Land Supply	3741
G	Land Supply in Years (F/E)	5.2

Appendix 1 – Final Site Schedule

Residential Land Availability Schedule for Newport City Council - Post Consultation Agreed Schedule
Sites for 10 or more units as at 01.04.2019
Sites with Planning Permission, S106 or Adotped LDP

PRIVATE SECTOR - Planning Permission

App	LDP	HLA Ref	Address	Ward	Units Built Since Last Study	Total Units Capacity	Units Remaining	Hectares Remaining	Categorisation							
									U/C	2020	2021	2022	2023	2024	Cat 3	Cat 4
07/0386	H56	1375	Opposite Belmont Lodge	Caerleon	0	122	122	6.92	0	0	0	0	0	0	0	122
14/0800	H41	97(D)	Trinity View	Caerleon	1	16	3	0.28	3	0	0	0	0	0	0	0
11/1269	H13	1365	Allt-Yr-Yn Campus	Allt-Yr-Yn	16	125	0	1.32	0	0	0	0	0	0	0	0
07/0540	H14	1014 (A)	Monmouthshire Bank Sidings - Redrow	Pillgwenlly	32	421	0	3	0	0	0	0	0	0	0	0
13/1172	H14	1014 (B)	Monmouthshire Bank Sidings - Llanmoor	Pillgwenlly	24	85	0	2	0	0	0	0	0	0	0	0
05/1644	H40	1271(A)	Westmark - Old Town Dock	Pillgwenlly	0	154	90	0.68	0	0	0	0	0	0	0	90
16/0486	H54	1626 (F)	Jubilee Park - Bellway Homes (Parcel H6 & part H8)	Rogerstone	61	92	10		10	0	0	0	0	0	0	0
16/0467	H54	1626 (G)	Jubilee Park - Barratt Homes (Part Parcel H8)	Rogerstone	53	81	0		0	0	0	0	0	0	0	0
16/0984	H54	1626 (H)	Jubilee Park - Taylor Wimpey (Parcel H4)	Rogerstone	55	117	50		25	25	0	0	0	0	0	0
17/1071	H54	1626(I)	Jubilee Park - Taylor Wimpey (Parcel H7&H9)	Rogerstone	0	176	176		11	35	45	45	40	0	0	0
11/0381		1647	Shire Hall Pentonville	Allt-Yr-Yn	0	18	1	0	1	0	0	0	0	0	0	0
06/0267	H10	1394	Pencoed Castle	Langstone	0	12	12	9.6	0	0	0	0	0	0	12	0
07/1590	H19	1554	Land at Hartridge High School	Ringland	0	65	65	2.54	0	0	0	0	0	0	0	65
08/0565	H38	1295	Lysaghts Village (Orb Works)	Lliswerry	46	559	6	6.02	6	0	0	0	0	0	0	0
06/0471	H47	1599	Glan Llyn (Remainder) Former Llanwern Steelworks	Llanwern	0	3214	3214		0	50	160	180	180	180	0	2464
15/1475	H47	1599 - E	Glan Llyn (Bellway) Former Llanwern Steelworks	Llanwern	69	182	22		22	0	0	0	0	0	0	0
16/1291	H47	1599 (F)	Glan Llyn (St Modwen) Former Llanwern Steelworks	Llanwern	85	146	51		48	3	0	0	0	0	0	0
10/0847	H4	1142	Pirelli	Lliswerry	29	250	0	3.44	0	0	0	0	0	0	0	0
08/0689		1542	Newport Athletic Club	Victoria	0	472	472	3.73	0	0	0	0	0	0	472	0
05/0287	H23	603	Traston Lane	Lliswerry	0	21	21	0.9	0	0	0	0	0	0	0	21
06/0065	H36	1019	Farmwood Close	Always	0	108	108	2.3	10	0	0	0	0	0	98	0
03/1763	H12	1340	Former Tredegar Park Golf Course	Graig	27	150	118	5.2	51	30	37	0	0	0	0	0
07/0137		1331	Pinewood	Always	12	223	0	2.52	0	0	0	0	0	0	0	0
14/0177		1291	53 Crescent Road	Beechwood	0	21	21	0.28	0	0	21	0	0	0	0	0
14/0709		1682	Land & building known as 14-16 Upper Dock Street	Stow Hill	0	10	10	0.03	0	0	0	0	10	0	0	0
14/0355	H1(52)	1271@	Old Town Dock - East Dock Road	Pillgwenlly	0	243	243	11.76	0	0	10	50	50	50	0	83
13/1279	H5	916	Glebelands	St Julians	20	215	195	2.83	110	45	40	0	0	0	0	0
14/0386	H62	1678	Former Queens Hill School	Allt-Yr-Yn	0	92	92	4.18	0	0	0	30	30	32	0	0
15/0376		1712	The Front Page - 14-15 High Street	Stow Hill	0	10	10	0.03	0	0	0	10	0	0	0	0
10/1336		1700	Woodland House	Malpas	0	13	11	0.17	9	2	0	0	0	0	0	0
15/0803	H32	1456	Former Sainsburys Site	Shaftesbury	0	140	140	2.1	0	0	0	0	0	0	0	140
15/0629		1741	Olympia House	Stow Hill	0	62	62	0.12	62	0	0	0	0	0	0	0
12/0793		1739	40 Stow Hill	Stow Hill	0	25	25	0.17	0	0	0	7	18	0	0	0
15/1007		1732	Ebbw Bridge Club & Institute	Gaer	0	21	21	0.16	21	0	0	0	0	0	0	0
16/0864	H3	1145	Llanwern Village - Remainder	Llanwern	0	1015	1015	44	0	0	20	100	100	100	0	695
		1145A	Llanwern Village - Phase 1	Llanwern	0	85	85		2	28	55	0	0	0	0	0
	H15	1271(D)	Victoria Wharf (Edward Ware)	Pillgwenlly	0	93	93	1.16	0	0	30	30	33	0	0	0
17/0038	H43	1308	Portskewett Street - Liberty Grove	Liswerry	0	92	92	0.34	0	0	0	0	0	0	0	92
	H51	1141	Whitehead Works	Pillgwenlly	0	529	529	18.62	0	0	100	100	100	100	0	129
17/1081		1574	1 Llanthewy Road	Allt-Yr-Yn	0	12	12	0.1	8	4	0	0	0	0	0	0
Housing Association with Planning Permission																
09/0850	H45	1345	Lysaghts Parc	Lliswerry	0	176	100	4.86	0	0	0	30	30	40	0	0
14/1102		1695	Drinkwater Close	Gaer	39	39	0	0.98	0	0	0	0	0	0	0	0
14/0355	H1(52)	1271@	Old Town Dock - East Dock Road	Pillgwenlly	45	45	0	11.76	0	0	0	0	0	0	0	0
15/1276	H24	1296	30-33 High Street - Phase 2 Griffin Island	Stow Hill	16	16	0	0.06	0	0	0	0	0	0	0	0
16/0195		1767	St Matthew's Church	Victoria	14	14	0	0.138	0	0	0	0	0	0	0	0
15/1232		1745	R/O 146-196 Tregwilym Road	Rogerstone	0	29	29	0.84	29	0	0	0	0	0	0	0
16/0788		1778	123 - 129 Commercial Street (Hornblower)	Stow Hill	0	38	38	0.12	38	0	0	0	0	0	0	0
16/0526		1784	Bettws Day Nursery - Don Close	Bettws	16	16	0	0.3	0	0	0	0	0	0	0	0
17/0894		1811	Land South of and Adj to Cot Farm Walk	Ringland	0	44	44	0.8	0	44	0	0	0	0	0	0
17/0431		1556	Durham Road Infants School	St Julians	0	57	57	0.4	57	0	0	0	0	0	0	0
16/0786		1805	Land and buildings north east of 71 Forge Close	Caerleon	0	16	16	0.4	0	0	0	16	0	0	0	0
17/1120		1820	Site of the King Hotel 76 Somerton Road	Lliswerry	0	25	25	0.2	25	0	0	0	0	0	0	0
18/1131		1849	Centurian Inn, Heather Road	Beechwood	0	10	10	0.14	0	10	0	0	0	0	0	0
18/0282		1830	16 Charles Street	Stow Hill	0	16	16	0.07	0	0	16	0	0	0	0	0
Granted Subject S106																
18/0973		1848	Former Robert Price Transport Yard - Corporation Road	Lliswerry	0	62	62	0.45	0	0	30	32	0	0	0	0
18/1181		1850	Ringland Centre, Ringland Circle	Ringland	0	130	130	2.98	0	0	35	35	35	25	0	0
09/1243	H34	1472	Bankside Coverack Road	Victoria	0	76	76	0.49	0	0	44	32	0	0	0	0
18/1233		1852	Land adjacent to 57a Lower Dock Street	Stow Hill	0	17	17	0.05	0	0	17	0	0	0	0	0
Adopted LDP Sites																
08/0551	H8	1415	Severn Stiles	Always	0	23	23	1.62	0	0	23	0	0	0	0	0
11/0383	H21	1486	Former Floors 2 Go	Victoria	0	10	10	0.12	0	0	0	0	0	0	10	0
08/1445	H31	1461	Roman Lodge Lotel, Ponthir Road	Caerleon	0	10	10	0.17	0	0	0	0	0	0	10	0
	H53	949	Bideford Road	Gaer	0	35	35	1.08	0	0	0	0	0	0	0	35
	H55	1690	Jigsaw Site	Llanwern	0	200	200	7.8	0	0	0	0	25	50	0	125
12/1087	H59	1635	24 Crawford Road	St Julians	0	10	10	0.19	0	0	0	0	0	0	0	10
	H61	1691	Former Postal Exchange	Allt-yr-yn	0	70	70	0.2	0	0	0	0	0	0	0	70
	H63	1692	Telford Depot	Liswerry	0	60	60	1.6	0	0	0	0	0	0	0	60
	H64	1693	Uskside Paint Mills/Coverack Road	Victoria	0	53	53	0.2	0	0	0	0	0	0	0	53
10/0519	H57	1501	Treberth Crescent	Ringland	0	58	58	0.66	0	10	30	18	0	0	0	0
					660		8346		548	286	713	715	651	577	602	4254

Appendix 2 – Past Completion Data

	Number of homes completed on		
Year	Large Sites	Small Sites	Total Completions
2010/2011	361	40	401
Completions during plan period			
2011/2012	371	35	402*
2012/2013	332	71	403
2013/2014	339	50	389
2014/2015	540	55	595
2015/2016	871	37	908
2016/2017	897	55	952
2017/2018	898	53	951
2018/2019	660	51	711

*updated to reflect inaccuracies in previous studies

Appendix 3 – Previous Land Supply Data

Year	5 year supply – number of homes (TAN 1 categories)		Number of years supply	Supply beyond 5 years – Number of homes	
	1	2		3	4
2010/2011	452	3293	4.3	399	7421
2011/2012	226	2839	7.0	613	8696
2012/2013	505	2664	7.4	225	7615
2013/2014	744	3300	9.2	915*	6830*
2014/2015	426	4250	6.3	140	5958
2015/2016	526	3745	5.9	760	5148
2016/2017	790	3520	6.1	602	4535
2017/2018	551	3250	5.6	602	4284
2018/2019	548	2942	5.2	602	4254

*amended to rectify past error