

Contents

Introduction	1
Key to Housing Land Audit Tables	3
Draft Housing Land Audit 2020	
Aberdeen City	6
Aberdeenshire - Part of Aberdeen Housing Market	t Area
Formartine	24
Garioch	32
Kincardine & Mearns	41
Marr	47
Aberdeenshire - Rural Housing Market Area	
Banff & Buchan	53
Buchan	66
Formartine	81
Garioch	84
Kincardine & Mearns	86
Marr	94
Aberdeenshire - Cairngorms National Park Area	107

Draft 2020 Completions Summaries

Completions by Area 110

Completions by Settlement (Aberdeenshire) 111

Introduction

The housing land audit gives details of the location, characteristics, and status of sites which make up the housing land supply in Aberdeen City and Aberdeenshire. The audit is used to determine if there is sufficient land available for housing development in the area with a requirement to provide at least five years' worth of land at all times.

The audit has a base date of 1 January 2020 and lists sites of five or more units which are allocated for housing in the Local Development Plan or have planning consent for housing. This includes sites under construction which have remaining capacity. Recent and anticipated completions are recorded for each site.

The draft audit has been produced using Scottish Government guidance contained within Planning Advice Note 2/2010, which sets out the criteria for the inclusion of sites in the audit and gives guidance on deciding on the contribution they can make to the land supply. Sites which are, or are expected to become available for development are regarded as **effective**. If there are issues such as access or marketability problems preventing sites from coming forward they are regarded as **constrained**. More detail on these definitions can be found in the Key to Housing Land Audit Tables.

The preparation of the draft audit is informed by regular monitoring of house completions, planning consents, and local development plans. In addition, developers, agents and landowners are contacted and asked to confirm the details held on housing sites and to provide anticipated future build rates.

The draft audit is available on <u>Aberdeen City</u> and <u>Aberdeenshire</u>'s websites for viewing. Maps and further information on sites in Aberdeenshire can be found in our <u>online database</u>.

The draft housing land audit is divided up by Housing Market Area (HMA) and council administrative area. The Aberdeen HMA includes all of Aberdeen City and the part of Aberdeenshire which forms roughly a 20 mile radius of the City boundary. The Rural HMA takes in the rest of Aberdeenshire excluding the part that falls within the Cairngorms National Park (CNP). Sites in the CNP are listed separately. The map on the next page shows the Housing Market Areas and Aberdeenshire's Administrative Areas.

Aberdeen City, Aberdeenshire and Housing Market Areas

Key to Housing Land Audit Tables

Site Ref. No.

Housing land audit unique site reference number.

Location

Location/ address of site.

Main Developer

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

Status

Allocated Allocated for housing in a LDP
Outline PP Outline planning permission
Full PP Full planning permission
Detailed PP Detailed planning permission
PPP Planning permission in principle
MSC Approval of Matters Specified
Under Construction

Officer Construction

Type

Greenfield (G) - Sites where no building has previously taken place Brownfield (B) - Sites which have previously been developed or used from some purpose which has ceased. May include re-use of existing buildings by conversion, demolition and new build or new build on previously vacant or derelict land. Excludes private and public gardens, sports and recreation grounds, woodland and amenity open spaces.

Year Entered

The year the site first entered the audit.

Curr. LDP

2017 Aberdeenshire Local Development Plan reference code.

Prev. LDP

2012 Aberdeenshire Local Development Plan reference code.

ALDP Code

2017 Aberdeen City Local Development Plan reference code.

Constraint

Reason why the site is constrained. One or more reasons may be given. Sites are regarded as constrained if they **do not** meet the criteria set out in PAN 2/2010:

Ownership: the site is in the ownership or control of a party which can be expected to develop it or to release it for development.

Where a site is in the ownership of a local authority or other public

body, it should be included only where it is part of a programme of land sales;

Physical: the site, or relevant part of it, is free from constraints related to slope, aspect, flood risk, ground stability or vehicular access which would preclude its development. Where there is a commitment to removing the constraints in time to allow development in the period under consideration, or the market is strong enough to fund the remedial work required, the site should be included in the effective land supply;

Contamination: previous use has not resulted in contamination of the site or, if it has, commitments have been made which would allow it to be developed to provide marketable housing;

Deficit funding: any public funding required to make residential development economically viable is committed by the public bodies concerned;

Marketability: the site, or a relevant part of it, can be developed to provide marketable housing;

Infrastructure: the site is either free of infrastructure constraints, or any required infrastructure can realistically be provided by the developer or another party to allow development;

Land use: housing is the sole preferred use of the land in planning terms or if housing is one of a range of possible uses other factors such as ownership and marketability point to housing becoming a realistic option.

Other: the site is free from other constraints not covered by the categories above.

Total Capacity

Total number of units on the site.

Remaining Capacity (1st Jan)

Number of units still to be built as at 1 January of the audit year. Can also be referred to as the number of 'Established' units.

5 Yr Effective

Number of units which are expected to be built within 5 years from the base date of the audit (1st January each year). To be considered effective, sites must meet the criteria listed above as set out in PAN 2/2010.

The 5yr effective supply is used to determine if there is sufficient land for housing. The total number of units in the 5 yr effective supply is measured against the housing requirement set out in the Strategic Development Plan. Each housing market area must have a minimum of five years worth of land based on this measure.

Post 5yr Effective

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

Constrained

Number of units which are not expected to come forward within 5 years because they have one or more constraints preventing development.

Completions

Actual and anticipated completions are shown from 2017 to 2027. Note that sites may have completions prior to 2017 which are not shown here. As a result, totalling the completions shown may not add up to the Total Capacity figure.

Aberdeen City Part of Aberdeen HMA

Former City

Site Ref A/AC/R/504	Location Pinewood/Hazeldene	Main Developer Dandara	Status Under Construction	Type G	450	2017	1 0040		I	0004						T 0007
Year Ent.	2008	Total Capacity	416	Post 5 year Effective	152	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	277	Constrained	0	16	45	45	25	25	25	25	25	25	25	102
ALDP Code		5 Year Effective	125	Constraints												
Site Ref A/AC/R/518a Year Ent.	Location Kepplestone, Queens Road 2005	Main Developer Stewart Milne Homes Total Capacity Remaining Capacity	Status Detailed Planning Permission 9 9	Type B Post 5 year Effective Constrained	0 9	2017	2018	2019	2020	2021 0	2022	2023	2024 0	2025 0	2026	2027+
ALDP Code		5 Year Effective	0	Constraints	Mar	ketability										
Site Ref A/AC/R/547 Year Ent.	Location 45-47 Holland Street 2008	Main Developer Mr J Fraser Total Capacity Remaining Capacity	Status Detailed Planning Permission 21 21	Type B Post 5 year Effective Constrained	0 21	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026 0	2027+
ALDP Code		5 Year Effective	0	Constraints	Infra	structure										
Site Ref A/AC/R/565 Year Ent.	Location 1 Western Road, Aberdeen 2009	Main Developer Caversham Management Ltd Total Capacity Remaining Capacity	Status Detailed Planning Permission 22 22	Type B Post 5 year Effective Constrained	0 22	2017	2018	2019	2020	2021 0	2022	2023	2024	2025 0	2026 0	2027+
ALDP Code	OP68	5 Year Effective	0	Constraints	Ow	nership										
Site Ref A/AC/R/568 Year Ent.	Location Greenferns 2009	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Allocated 120 120	Type G Post 5 year Effective Constrained	0 120	2017	2018	2019	2020	2021	2022	2023	2024	2025 0	2026 0	2027+
ALDP Code	OP28	5 Year Effective	0	Constraints	Ow	nership										
Site Ref A/AC/R/578	Location Broadford Works, Maberly S	Main Developer Ferness Investment Holdings	Status Planning Permission in Principle	Type B												
Year Ent.	2010	Total Capacity	460	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	460	Constrained	460	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP74	5 Year Effective	0	Constraints	Mar	ketability										

Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/588	Nazareth House, 34 Claremont House	Bancon Homes Ltd	Under Construction	В												
Year Ent.	2012	Total Capacity	94	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	42	Constrained	0	5	0	0	4	13	25	0	0	0	0	0
ALDP Code		5 Year Effective	42	Constraints												
Site Ref A/AC/R/589 Year Ent.	Location Pittodrie Stadium 2012	Main Developer Aberdeen Football Club Total Capacity Remaining Capacity	Status Planning Permission in Principle 350 350	Type B Post 5 year Effective Constrained	325 0	2017	2018	2019	2020	2021	2022 0	2023	2024 25	2025 70	2026 70	2027+ 185
ALDP Code	OP87	5 Year Effective	25	Constraints												
Site Ref A/AC/R/605 Year Ent.	Location Greenferns 2012	Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective	Status Allocated 950 950	Type G Post 5 year Effective Constrained	0 950	2017 0	2018	2019 0	2020	2021	2022	2023	2024	2025 0	2026	2027+
ALDP Code	UP33	5 Tear Effective	U	Constraints	Ow	neisnip										
Site Ref A/AC/R/610 Year Ent.	Location Woodside 2012	Main Developer CALA Homes (North) Ltd Total Capacity Remaining Capacity	Status Planning Permission in Principle 400 400	Type G Post 5 year Effective Constrained	142 0	2017	2018	2019	2020	2021 55	2022 53	2023 55	2024 55	2025 55	2026 55	2027+
ALDP Code	OP25	5 Year Effective	258	Constraints												
Site Ref A/AC/R/612 Year Ent.	Location 1-5 Salisbury Terrace 2013	Main Developer Drumrossie Land Dev Co Total Capacity Remaining Capacity	Status Detailed Planning Permission 6 6	Type B Post 5 year Effective Constrained	0 6	2017	2018	2019 0	2020	2021	2022 0	2023	2024	2025	2026 0	2027+
ALDP Code		5 Year Effective	0	Constraints	Mar	ketability										
Site Ref A/AC/R/618 Year Ent.	Location Cornhill Hospital 2013	Main Developer Barratt Homes Total Capacity Remaining Capacity	Status Under Construction 323 156	Type B Post 5 year Effective Constrained	0	2017	2018	2019 34	2020	2021	2022 40	2023	2024	2025	2026	2027+
ALDP Code	OP77	5 Year Effective	156	Constraints												
Site Ref A/AC/R/632	Location 9 Pittodrie Place	Main Developer Grampian Leisure, Mr Paul & John Dawson	Status Under Construction	Type B												

Year Ent.	2016	Total Capacity	10	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
rear Lin.	2010	Remaining Capacity	10	Constrained	0	0	0	0	0	0	0	10	0	0	0	0
ALDP Code		5 Year Effective	10	Constraints												
ALDI Code		5 Tear Effective	10	Constraints												
Site Ref A/AC/R/634 Year Ent.	Location Manor Walk 2016	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Under Construction 80 60	Type B Post 5 year Effective Constrained	0 0	2017	2018	2019	2020 60	2021	2022	2023	2024	2025	2026 0	2027+
ALDP Code	OP66	5 Year Effective	60	Constraints												
Site Ref A/AC/R/635 Year Ent.	Location 41 - 45 Leadside Road 2017	Main Developer Forbes Homes Ltd Total Capacity Remaining Capacity 5 Year Effective	Status Detailed Planning Permission 11 11	Type B Post 5 year Effective Constrained Constraints	0	2017	2018	2019	2020	2021	2022	2023 11	2024	2025 0	2026 0	2027+
Site Ref A/AC/R/638 Year Ent.	Location Bruce Motors, 171 Hardgate 2017	Main Developer D&K Clark Total Capacity Remaining Capacity	Status Detailed Planning Permission 8 8	Type B Post 5 year Effective Constrained	0 8	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	0	Constraints	Mark	cetability										
Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/639	Former Summerhill Academy	Aberdeen City Council	Detailed Planning Permission	В												
Year Ent.	2018	Total Capacity	369	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023				2027+
		Remaining Capacity	369	Constrained	0	0	0	0	58	128	140	43	2024 0	2025 0	2026 0	0
ALDP Code	OP93		369 369	Constrained Constraints	0		0									
ALDP Code Site Ref A/AC/R/640 Year Ent.	OP93 Location Kincorth Academy 2018	Remaining Capacity			0 0 0		2018 0									
Site Ref A/AC/R/640	Location Kincorth Academy	Remaining Capacity 5 Year Effective Main Developer Aberdeen City Council Total Capacity	369 Status Allocated 230	Constraints Type B Post 5 year Effective	0	2017	2018	2019	2020	128	140	2023	2024	2025	2026	2027+
Site Ref A/AC/R/640 Year Ent. ALDP Code Site Ref A/AC/R/643 Year Ent.	Location Kincorth Academy 2018 OP105 Location 30-40 Abbotswell Road 2018	Remaining Capacity 5 Year Effective Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective Main Developer Stewart Milne Homes Total Capacity Remaining Capacity Remaining Capacity	369 Status Allocated 230 230 Status Under Construction 130 18	Type B Post 5 year Effective Constrained Constraints Type B Post 5 year Effective Constraints	0	2017	2018	2019	2020	128	140	2023	2024	2025	2026	2027+
Site Ref A/AC/R/640 Year Ent. ALDP Code Site Ref A/AC/R/643	Location Kincorth Academy 2018 OP105 Location 30-40 Abbotswell Road	Remaining Capacity 5 Year Effective Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective Main Developer Stewart Milne Homes Total Capacity	369 Status Allocated 230 230 230 Status Under Construction 130	Type B Post 5 year Effective Constraints Type B Type B Post 5 year Effective	0 0	2017 0	2018 0	2019 0	2020 0	2021 60 2021	2022 90	2023 80 2023	2024 0	2025 0	2026 0	2027+ 0

Site Ref

Location

Main Developer

Status

A/AC/R/644 Year Ent.	15 Bon Accord Crescent 2018	Alan Grant Developments Ltd Total Capacity Remaining Capacity 5 Year Effective	Under Construction 10 10	B Post 5 year Effective Constrained Constraints	0 0	20		3 2019	0 202	202	5	2 2023	2024	2025	2026	2027+
Site Ref A/AC/R/645	Location 26 St Machar Road / Land adj to Harris Drive / Tedder Road	Main Developer Robertson Partnership Homes & St Machar Properties Ltd	Status Under Construction	Type B												
Year Ent.	2018	Total Capacity Remaining Capacity	172 172	Post 5 year Effective Constrained	0 0	20		3 2019	202		0	2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	172	Constraints												
Site Ref A/AC/R/646 Year Ent.	Location 32-36 Fraser Place 2018	Main Developer Deefield Ltd Total Capacity Remaining Capacity	Status Detailed Planning Permission 12 12	Type B Post 5 year Effective Constrained	0 12	20		3 2019	0 202	0 202	1 2022	2 2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	0	Constraints		Marketability										
Site Ref A/AC/R/647 Year Ent.	Location 133 Union Street 2018	Main Developer City Restoration Projects Total Capacity Remaining Capacity	Status Detailed Planning Permission 6 6	Type B Post 5 year Effective Constrained	0 0	20		3 2019	0 202	0 202	1 2022	2 2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	6	Constraints												
Site Ref A/AC/R/648 Year Ent.	Location Bimini Guest House - 69 Constitution Street 2018	Main Developer Mr Colin Morrison Total Capacity Remaining Capacity	Status Detailed Planning Permission 7 7	Type B Post 5 year Effective Constrained	0 7	20		3 2019	0 202	0 202	1 2022	2 2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	0	Constraints	Land	Use / Marke	tability									
Site Ref A/AC/R/649 Year Ent.	Location 132 -134 and 142 King Street Aberdeen 2019	Main Developer Drumrossie Land Dev Co Total Capacity Remaining Capacity	Status Under Construction 26 26	Type B Post 5 year Effective Constrained	0	20		3 2019	9 202	0 202 20	1 2022	2 2023	2024	2025 0	2026 0	2027+
ALDP Code		5 Year Effective	26	Constraints												

Type

A/AC/R/651	Foresterhill Court, Burnside Gardens	Grampian Housing Association, NHS Grampian & University of Aberdeen	Under Construction	В		
Year Ent.	2019	Total Capacity Remaining Capacity	101 101	Post 5 year Effective Constrained	26 0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 0 0 0 25 25 25 26 0 0
ALDP Code		5 Year Effective	75	Constraints		* Total capacity includes 27no. demolitions
Site Ref	Location	Main Developer	Status	Туре		
A/AC/R/652 Year Ent.	6 Golden Square 2019	West Coast Estates Ltd Total Capacity	Detailed Planning Permission 13	B Post 5 year Effective	0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+
		Remaining Capacity	13	Constrained	13	0 0 0 0 0 0 0 0 0 0
ALDP Code		5 Year Effective	0	Constraints	Marketabi	bility
Site Ref	Location	Main Developer	Status	Туре		
A/AC/R/653	Crown House 27-29 Crown Street	Garioch Developments Ltd	Completed	В		
Year Ent.	2019	Total Capacity	12	Post 5 year Effective	0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+
		Remaining Capacity	0	Constrained	0	0 0 12 0 0 0 0 0 0 0
ALDP Code		5 Year Effective	0	Constraints		
Site Ref	Location Woolmanhill Hospital, Skene	Main Developer	Status	Туре		
A/AC/R/654	Street	Grampian	Detailed Planning Permission	В		
Year Ent.	2019	Total Capacity Remaining Capacity	42 42	Post 5 year Effective Constrained	0 0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 0 0 0 0 42 0 0 0 0
					ŭ	
ALDP Code	OP81	5 Year Effective	42	Constraints		
Site Ref	Location	Main Developer	Status	Туре		
A/AC/R/655	Former Craighill Primary	Aberdeen City Council	Allocated	В		
Year Ent.	School 2019	Total Capacity	79	Post 5 year Effective	0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+
rear Ent.	2019	Remaining Capacity	79	Constrained	0	0 0 0 20 59 0 0 0 0 0 0
ALDP Code	OP57	5 Year Effective	79	Constraints		
7.22. 0000	0. 0.		.,			
Site Ref	Location	Main Developer	Status	Туре		
Site Ref A/AC/R/656	Location Former Aberdon Care Home	•	Status Allocated	Type B		
		Aberdeen City Council Total Capacity	Allocated 30	B Post 5 year Effective	0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+
A/AC/R/656	Former Aberdon Care Home	Aberdeen City Council	Allocated	В	0	2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 0 0 0 15 15 0 0 0 0 0

Site Ref A/AC/R/657 Year Ent.	Location Former St Machar Primary School 2019	Main Developer Aberdeen City Council Total Capacity	Status Allocated 70	Type B Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
ALDP Code	OP90	Remaining Capacity 5 Year Effective	70 70	Constrained Constraints	0	0	0	0	0	35	35	0	0	0	0	0
Site Ref A/AC/R/658 Year Ent.	Location Former Fire Station, 19 North Anderson Drive 2020	Main Developer Sanctuary Total Capacity	Status Detailed Planning Permission 118	Type B Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
ALDP Code		Remaining Capacity 5 Year Effective	118	Constraints	0	0	0	0	0	70	48	0	0	0	0	0
Site Ref A/AC/R/659 Year Ent.	Location 10 Bon-Accord Crescent 2020	Main Developer Aberdeen Property Development Total Capacity Remaining Capacity	Status Under Construction 6 6	Type B Post 5 year Effective Constrained	0	2017	2018	2019 0	2020 6	2021 0	2022	2023	2024	2025 0	2026 0	2027+
ALDP Code		5 Year Effective	6	Constraints												
Site Ref A/AC/R/660 Year Ent.	Location 480 Union Street 2020	Main Developer Baxel Ltd Total Capacity Remaining Capacity	Status Under Construction 9 9	Type B Post 5 year Effective Constrained	0	2017	2018	2019	2020	2021 9	2022	2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	9	Constraints												
Site Ref A/AC/R/661 Year Ent.	Location 1-9 King Street 2020	Main Developer DIVA Property Investments Ltd Total Capacity Remaining Capacity	Status Detailed Planning Permission 13 13	Type B Post 5 year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025 0	2026	2027+
ALDP Code		5 Year Effective	13	Constraints												
Site Ref A/AC/R/662 Year Ent.	Location 2-4 Bridge Street 2020	Main Developer J&S Halpern Total Capacity Remaining Capacity	Status Detailed Planning Permission 12 12	Type B Post 5 year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
ALDP Code		5 Year Effective	12	Constraints												

Site Ref A/AC/R/663 Year Ent. ALDP Code	Location 101-103 Union Street 2020	Main Developer Rockspring Hanover Property Trust Total Capacity Remaining Capacity 5 Year Effective	Status Detailed Planning Permission 6 6	Type B Post 5 year Effective Constrained Constraints	0 0	2017	2018	2019 0	2020	2021	2022	2023 6	2024	2025	2026	0
Site Ref A/AC/R/664 Year Ent.	Location Custom House Guild Street 2020	Main Developer Mandale Apartments 3 Total Capacity Remaining Capacity 5 Year Effective	Status Under Construction 46 46	Type B Post 5 year Effective Constrained Constraints	0	2017	2018	2019	2020	2021	2022	2023 46	2024	2025	2026	2027+
Site Ref A/AC/R/665 Year Ent.	Location Greenfern Infant School 2020	Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective	Status Allocated 68 68	Type B Post 5 year Effective Constrained Constraints	0 68 Ownership	2017	2018 0	2019	2020	2021	2022	2023	2024	2025	2026 0	2027+
Site Ref A/AC/R/666 Year Ent.	Location Braeside Infant School 2020 OP39	Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective	Status Allocated 57 57	Type B Post 5 year Effective Constrained Constraints	0 57 Ownership	2017	2018	2019	2020	2021	2022	2023	2024	2025 0	2026	2027+
Site Ref A/AC/R/667 Year Ent.	Location Tillydrone Primary School 2020	Main Developer Aberdeen City Council Total Capacity Remaining Capacity 5 Year Effective	Status Allocated 158 158	Type B Post 5 year Effective Constrained Constraints	0 158 Land Use	2017	2018 0	2019	2020 0	2021	2022	2023	2024	2025 0	2026 0	2027+
Site Ref A/AC/R/668 Year Ent.	Location Former Torry Nursery Schoo 2020	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Allocated 40 40	Type B Post 5 year Effective Constrained	0 40	2017	2018 0	2019 0	2020 0	2021 0	2022 0	2023 0	2024 0	2025 0	2026 0	2027+

ALDP Code	OP103	5 Year Effective	0	Constraints	Ownership											
Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/669	Victoria Road Primary Schoo	I Grampian Housing Association and Torry Development Trust	Allocated	В												
Year Ent.	2020	Total Capacity	50	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	50	Constrained	0	0	0	0	0	0	0	0	50	0	0	0
ALDP Code	OP97	5 Year Effective	50	Constraints												
Site Ref A/AC/R/670	Location Dunbar Halls of Residence	Main Developer TBC	Status Allocated	Type B												
Year Ent.	2020	Total Capacity	123	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	123	Constrained	123	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP82	5 Year Effective	0	Constraints	Ownership											
Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/671	Water Lane	TBC	Allocated	В												
Year Ent.	2020	Total Capacity	12	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	12	Constrained	12	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP100	5 Year Effective	0	Constraints	Ownership											
Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/672	Woodside Congregational	TBC	Allocated	В												
	Church							1	1	1		1			1	1
Year Ent.	2020	Total Capacity	5	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	5	Constrained	5	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP101	5 Year Effective	0	Constraints	Land Use											
Site Ref	Location	Main Developer	Status	Туре												
A/AC/R/673	Froghall Terrace	ВТ	Allocated	В												
Year Ent.	2020	Total Capacity	128	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	128	Constrained	128	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP116	5 Year Effective	0	Constraints	Land Use											
		Former City Total														
		Total Capacity	5,440	Post 5 Year Effective	645											
			•													

5 Year Effective

2,074

Dyce

Site Ref	Location	Main Developer	Status	Туре												
A/DY/R/024	Burnside Drive	Energy Dawn Ltd / S2 Asset Management Ltd	Detailed Planning Permission	В												
Year Ent.	2018	Total Capacity	37	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	37	Constrained	37	0	0	0	0	0	0	0	0	0	0	0
ALDP Code		5 Year Effective	0	Constraints	La	and Use										
Site Ref A/DY/R/025	Location Land at Wellheads Road	Main Developer First Endeavour	Status Under Construction	Type B												
Year Ent.	2020	Total Capacity	283	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	283	Constrained	0	0	0	0	0	0	0	123	160	0	0	0
ALDP Code		5 Year Effective	283	Constraints												
Site Ref	Location	Main Developer	Status	Туре												
A/DY/R/026	Former Carden School	Aberdeen City Council	Allocated	В												
Year Ent.	2020	Total Capacity	20	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	20	Constrained	20	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP15	5 Year Effective	0	Constraints	Owners	ship										
		Dyce Total														
		Total Capacity	340	Post 5 Year Effective	0											
		Remaining Capacity (1st Jan)	340	Constrained	57											
		5 Year Effective	283													
		J Teal Ellective	203													

Newhills

Site Ref A/NE/R/055	Location Stoneywood Estate	Main Developer Dandara	Status Under Construction	Type G												
Year Ent.	2012	Total Capacity Remaining Capacity	574	Post 5 year Effective Constrained	0 0	2017 98	2018 283	2019 56	2020 14	2021 0	2022	2023	2024 0	2025 0	2026 0	2027+
		Remaining Capacity	14	Constrained	U	90	203	36	14	U	0	U	U	U	U	0
ALDP Code	OP17	5 Year Effective	14	Constraints												
Site Ref A/NE/R/057 Year Ent.	Location Craibstone South A 2012	Main Developer Cala Homes (North) Ltd Total Capacity Remaining Capacity	Status Under Construction 700 676	Type G Post 5 year Effective Constrained	448 0	2017	2018	2019	2020 51	2021 56	2022	2023	2024	2025	2026 60	2027+ 328
ALDP Code	OP20	5 Year Effective	228	Constraints										•		
Site Ref A/NE/R/057b Year Ent.	Location Craibstone South B 2014	Main Developer Cala Homes (North) Ltd Total Capacity Remaining Capacity	Status Allocated 300 300	Type G Post 5 year Effective Constrained	0 300	2017	2018	2019	2020	2021	2022	2023	2024	2025 0	2026	2027+
ALDP Code	OP20	5 Year Effective	0	Constraints	Land Use											_
Site Ref	Location	Main Developer	Status	Туре												
A/NE/R/058	Rowett South	University of Aberdeen, Bancon & Barratt	Under Construction	G												
Year Ent.	2012	Total Capacity	1700	Post 5 year Effective	869	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	1625	Constrained	0	0	0	75	166	135	135	160	160	160	160	549
ALDP Code	OP21	5 Year Effective	756	Constraints												
Site Ref A/NE/R/059 Year Ent.	Location Greenferns Landward 2012	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Allocated 1000 1000	Type G Post 5 year Effective Constrained	0 1000	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026 0	2027+
ALDP Code	OP22	5 Year Effective	0	Constraints	Ownership)										
Site Ref	Location	Main Developer	Status	Туре												
	Kingswells D and West	•														
A/NE/R/060	Huxterstone	Stewart Milne Homes	Under Construction	G												
Year Ent.	2012	Total Capacity Remaining Capacity	151 36	Post 5 year Effective Constrained	0 0	2017 18	2018 48	2019 18	2020 36	2021 0	2022	2023	2024 0	2025 0	2026	2027+
		Nemaining Capacity	30	Constrained	U	10	40	10	30	U		U	U	ı u	U	U
ALDP Code	OP30	5 Year Effective	36	Constraints												

Site Ref A/NE/R/061	Location Maidencraig	Main Developer Bancon Homes Ltd	Status Under Construction	Type G												
Year Ent.	2012	Total Capacity	825	Post 5 year Effective	462	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	687	Constrained	0	19	36	46	25	50	50	50	50	50	50	362
ALDP Code	OP31 and OP32	5 Year Effective	225	Constraints												
Site Ref A/NE/R/062	Location Davidsons Papermill	Main Developer Barratt Homes	Status Under Construction	Type B												
Year Ent.	2012	Total Capacity	900	Post 5 year Effective	168	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	516	Constrained	0	90	90	45	48	75	75	75	75	75	75	18
ALDP Code	OP16	5 Year Effective	348	Constraints												
Site Ref A/NE/R/066	Location Skene Road, Maidencraig	Main Developer TBC	Status Allocated	Type B												
Year Ent.	2020	Total Capacity	15	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	15	Constrained	15	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP111	5 Year Effective	0	Constraints	Ownership											
		Newhills Total														
		Total Capacity	6,165	Post 5 Year Effective	1,947											
		Remaining Capacity (1st Jan)	4,869	Constrained	1,315											
		5 Year Effective	1,607													

Nigg

Site Ref	Location	Main Developer	Status	Туре												
A/NG/R/010a	Wellington Road, Cove Bay	Stewart Milne Homes & Kirkwood Homes	Under Construction	G												
Year Ent.	Pre 2000	Total Capacity	567	Post 5 year Effective	14	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	164	Constrained	0	53	58	15	26	31	31	31	31	14	0	0
ALDP Code	OP56	5 Year Effective	150	Constraints												
Site Ref	Location	Main Developer	Status	Туре												
A/NG/R/027	Stationfields, Cove Bay	Stewart Milne Homes	Allocated	G												
Year Ent.	2009	Total Capacity	150	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	150	Constrained	0	0	0	0	10	44	48	48	0	0	0	0
ALDP Code	OP58	5 Year Effective	150	Constraints												
Site Ref	Location	Main Developer	Status	Туре												
A/NG/R/028	Cove West	Scotia Homes	Under Construction	G	•	0047	0040	0040	0000	0004	0000	0000	0004	0005	0000	0007
Year Ent.	2011	Total Capacity Remaining Capacity	288 6	Post 5 year Effective Constrained	0 0	2017 31	2018	2019 41	2020 6	2021	2022	2023 0	2024 0	2025	2026	2027+
		Remaining Capacity	0	Constrained	U	31	21	41	0	U	1 0	U	U	U	l 0	U
ALDP Code	OP56	5 Year Effective	6	Constraints												
011 - D - f	Lasattan	Mala Bassalan an	Otation	T												
Site Ref	Location	Main Developer Muir Group/Aberdeen City	Status	Туре												
A/NG/R/029	Loirston	Council/Churchill Homes	Planning Permisison in Principle	G												
Year Ent.	2012	Total Capacity	1600	Post 5 year Effective	1250	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	1600	Constrained	0	0	0	0	0	50	50	100	150	150	150	950
ALDP Code	OP59	5 Year Effective	350	Constraints												
Site Ref	Location	Main Developer	Status	Туре												
A/NG/R/031	Newton of Charleston	Muir Group	Detailed Planning Permission	G												
Year Ent.	2020	Total Capacity	29	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	29	Constrained	0	0	0	0	0	20	9	0	0	0	0	0
ALDP Code		5 Year Effective	29	Constraints												
		Nigg Total														
		Total Capacity	2,634	Post 5 Year Effective	1,264											
		Remaining Capacity (1st Jan)	1,949	Constrained	0											
		5 Year Effective	685													

Old Machar

Site Ref A/OM/R/066 Year Ent.	Location East Woodcroft North 2012	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Allocated 60 60	Type G Post 5 year Effective Constrained	0
ALDP Code	OP8	5 Year Effective	0	Constraints	Ownership
Site Ref A/OM/R/067 Year Ent. ALDP Code	Location Grandhome 2012 OP9	Main Developer Grandhome Trust, CALA, Dandara, AJC Homes Total Capacity Remaining Capacity 5 Year Effective	Status Under Construction 4700 4605	Type G Post 5 year Effective Constrained Constraints	3915
ALDI Code	01.0	5 real Ellective	000	Constitution	
Site Ref A/OM/R/068 Year Ent.	Location Dubford 2012	Main Developer Scotia Homes Total Capacity Remaining Capacity	Status Under Construction 550 57	Type G Post 5 year Effective Constrained	0 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 119 88 59 34 23 0 0 0 0 0 0
ALDP Code	OP10	5 Year Effective	57	Constraints	
Site Ref A/OM/R/069 Year Ent.	Location Balgownie Centre 2012	Main Developer North East Scotland College Total Capacity Remaining Capacity 5 Year Effective	Status Detailed Planning Permission 171 171	Type B Post 5 year Effective Constrained Constraints	0 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 0 0 0 0 0 171 0 0 0 0 0
Site Ref	Cranfield Farm, Bridge of	Main Developer Thistle Windows &	Status	Туре	
A/OM/R/073 Year Ent.	Don 2017	Conservatories Ltd Total Capacity Remaining Capacity	Under Construction 7 3	B Post 5 year Effective Constrained	0 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 0 0 0 4 3 0 0 0 0 0 0 0
ALDP Code		5 Year Effective	3	Constraints	
Site Ref A/OM/R/074 Year Ent.	Jesmond Drive 2019	Main Developer Carlton Rock Total Capacity Remaining Capacity	Status Planning Permisison in Principle 15 15	Type G Post 5 year Effective Constrained	0 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 15 0 0 0 0 0 0 0 0 0 0 0 0
ALDP Code		5 Year Effective	0	Constraints	Marketability

Site Ref		Main Developer	Status	Туре												
A/OM/R/075	Former AECC, Bridge of Don	Aberdeen City Council	Allocated	G												
Year Ent.	2020	Total Capacity	520	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	520	Constrained	520	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP13	5 Year Effective	0	Constraints	Ownership											
Site Ref	Alexandren Callerin Conden	Main Developer	Status	Туре												
A/OM/R/076	Aberdeen College Gordon Centre	TBC	Allocated	G												
Year Ent.	2020	Total Capacity	171	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	171	Constrained	171	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP7	5 Year Effective	0	Constraints	Land Use											
		Old Machar Total														
		Total Capacity	6,194	Post 5 Year Effective	3,915											
		Remaining Capacity (1st Jan)	5,602	Constrained	766											
		5 Year Effective	921													

Peterculter

Value Part	Site Ref A/PC/R/059	Location Tor-Na-Dee, Milltimber	Main Developer Chap Construction	Status Under Construction	Type B												
Remaining Capacity Secure Security Sec					_	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
Site Ref Location Main Developer Cala Homes (North) Ltd Under Construction Site Ref Location Main Developer Cala Homes (North) Ltd Total Capacity 1377 Pest 5 year Effective 17		2007															
APPCR051 Finantial Calla Homes (North) List Under Construction Vera Ent. Vera	ALDP Code		5 Year Effective	26	Constraints												
ALDP Code Code Construction	A/PC/R/061c	Friarsfield	Cala Homes (North) Ltd	Under Construction	G					T			T		T		
Site Ref Location Main Developer Sitatus Type Sitatus Total Capacity Remaining Capacity 2619 2619 2619 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2025 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2026 2027+ 2027+ 2026 2027+ 2026 2027+ 2	Year Ent.	2009			•												
APCR/070 Countesswells Sitewart Milner Homes, CHAP Construction G Constructio	ALDP Code	OP41	5 Year Effective	120	Constraints												
NPCR/N707 Countesswells Stewart Miline Homes, CHAP Under Construction G Stewart Miline Homes, CHAP Construction G Post Syear Effective 1669 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2	Site Ref	Location	Main Developer	Status	Type												
Var Ent. 2012 Total Capacity Remaining Capacity Remaining Capacity 2619 Constraints 1669 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028			Stewart Milne Homes, CHAP,														
Site Ref APC/R/071 Culter House Road APC/R/072 Total Capacity Femaining Capacity	Year Ent.	2012	Total Capacity		•												
APC/R/071 Culter House Road Year Ent. 2012 2013 2014 2015 2026 2027 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2027 2028 2027 2028	ALDP Code	OP38	5 Year Effective	950	Constraints												
Site Ref Location Edgehill House, North Deeside Road Total Capacity 5 Natural Capacity Natural Capac	A/PC/R/071	Culter House Road	Churchill Homes Total Capacity	Under Construction 6	G Post 5 year Effective												
A/PC/R/072 Edgehill House, North Deeside Road True Deal Securities Ltd Allocated G	ALDP Code	OP46		3	Constraints			•	•		•	•		•		•	
Post 5 year Effective Post	Site Ref	Location	Main Developer	Status	Туре												
Remaining Capacity 5 Constrained 5 0 0 0 0 0 0 0 0 0	A/PC/R/072		True Deal Securities Ltd	Allocated	G												
Site Ref A/PC/R/073 Location Oldfold Main Developer Cala Homes (North) Ltd Status Under Construction Type G Year Ent. 2012 Total Capacity Remaining Capacity 550 Post 5 year Effective Constrained 318 0 2017 2018 2019 2020 2021 2021 2022 2023 2024 2025 2026 2027 2026 2027+ 2028	Year Ent.	2012			-												
A/PC/R/073 Oldfold	ALDP Code	OP47	5 Year Effective	0	Constraints	Ownership)										
Remaining Capacity 448 Constrained 0 25 25 34 25 25 25 30 30 30 30 258			·	Under Construction	G												
	Year Ent.	2012															
	ALDP Code	OP48					1		•	•	•	•					

Site Ref	Location	Main Developer Gordon Investment Corporation	Status	Туре												
A/PC/R/074	Peterculter Burn	Ltd	Allocated	G												
Year Ent.	2012	Total Capacity	19	Post 5 year Effective	0		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	19	Constrained	19	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP51	5 Year Effective	0	Constraints	Owi	nership										
Site Ref A/PC/R/078 Year Ent.	Location Milltimber South 2018	Main Developer Bancon Homes Total Capacity Remaining Capacity	Status Allocated 60 60	Type B Post 5 year Effective Constrained	0 0	2017 2	2018	2019	2020	2021 24	2022 24	2023	2024	2025	2026	2027+
ALDP Code	OP114	5 Year Effective	60	Constraints												
Site Ref A/PC/R/079	Location West of Contlaw Road, Milltimber	Main Developer Malcolm Allan Homes	Status Detailed Planning Permission	Type G												
Year Ent.	2019	Total Capacity	30	Post 5 year Effective	0		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	30	Constrained	0	0	0	0	0	18	12	0	0	0	0	0
ALDP Code	OP112	5 Year Effective	30	Constraints												
Site Ref	Location	Main Developer	Status	Туре												
A/PC/R/080	Culter House Road,	AJC Homes Ltd	Detailed Planning Permssion	G												
Year Ent.	Milltimber 2019	Total Capacity Remaining Capacity	11 11	Post 5 year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025 0	2026 0	2027+ 0
ALDP Code	OP113	5 Year Effective	11	Constraints												
Site Ref A/PC/R/081 Year Ent.	Location Milltimber Primary School 2020	Main Developer Aberdeen City Council Total Capacity Remaining Capacity	Status Allocated 102 102	Type B Post 5 year Effective Constrained	0 102	2017 2	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
ALDP Code	OP43	5 Year Effective	0	Constraints	Land Use											
Site Ref A/PC/R/082 Year Ent.	Location Cults Pumping Station 2020	Main Developer TBC Total Capacity Remaining Capacity	Status Allocated 38 38	Type B Post 5 year Effective Constrained	0 38	2017 2	2018	2019	2020	2021	2022	2023	2024	2025	2026 0	2027+

5 Year Effective

ALDP Code OP40

Site Ref	Location	Main Developer	Status	Туре												
A/PC/R/083	Malcolm Road	TBC	Allocated	В												
Year Ent.	2020	Total Capacity	8	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	8	Constrained	8	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP52	5 Year Effective	0	Constraints	Ownership											
Site Ref	Location	Main Developer	Status	Туре												
A/PC/R/084	Woodend, Peterculter	TBC	Allocated	В												
Year Ent.	2020	Total Capacity	19	Post 5 year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027+
		Remaining Capacity	19	Constrained	19	0	0	0	0	0	0	0	0	0	0	0
ALDP Code	OP109	5 Year Effective	0	Constraints	Ownership											
		Peterculter Total														
		Total Capacity	4,251	Post 5 Year Effective	2,004											
		Remaining Capacity (1st Jan)	3,525	Constrained	191											
		5 Year Effective	1,330													
						_										
		Grand Total														
		Total Capacity	25,024	Post 5 Year Effective	9,775											
		Remaining Capacity (1st Jan)	21,223	Constrained	4,548											
		5 Year Effective	6,900													

Ownership

Constraints

Formartine

Balmedie	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/BA/H/028	South of Cha	apelwell Park	Castlehill Ho	ousing A	ssociation	Planning Per Principle	rmission in		G										
	Year Ent. Curr. LDP	2014 OP2	Total Capacity Remaining Capacity (1st Jan)	220 220	Post 5 Year Constrained		70 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	San 22	0		,,					0	0	0	0	0	0	85	65	70	0	0	0
	Prev. LDP	H1	5 Year Effective		150	Constraints				•	•					•				
	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/BA/H/029	Land at Baln	nedie South	Chap Group)		Allocated			G										
	Year Ent.	2014	Total Capacity		50	Post 5 Year	Effective	33												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	50	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	5	12	12	12	9	0
	Prev. LDP	M1	5 Year Effective		17	Constraints						•	•	•						
	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/BA/H/030	Menie (Trum Scotland)	np International Golf Links	Trump Inte	rnational		Planning Per Principle	rmission in		G										
	Year Ent.	2009	Total Capacity		500	Post 5 Year	Effective	40												
	Curr. LDP	OP3	Remaining Capacity	(1st Jan)	500	Constrained	I	418	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	12	30	40	0	0	0
	Prev. LDP		5 Year Effective		42	Constraints	Infrastruct	ure												
Belhelvie	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/BH/H/009	East End of	Park Terrace	Strathcarro	n Homes	;	Full Planning	g Permissio	n	G										
	Year Ent.	2011	Total Capacity		14	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	14	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	5	5	4	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		14	Constraints					•		•	•		•				

Report Run: 30 April 2020 14:40:46

Housing Land Audit

Blackdog	Site Ref F/BD/H/011	Location Land at Black		Main Deve Kirkwood Ho	•	Status Planning Pe	ermission in		/pe G										
	Year Ent. Curr. LDP	2014 OP1	Total Capacity Remaining Capacity (1	lst Jan)	600 550	Principle Post 5 Year Effective Constrained	415 0	2017	2018	2019		2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	M1	5 Year Effective		135	Constraints		26	11	0	0	30	35	35	35	40	40	35	300
Cultercullen	Site Ref F/CC/H/008	Location East of School		Main Deve Claymore Ho	loper	Status Under Cons	truction	Ту	/pe B										
	Year Ent. Curr. LDP	2011	Total Capacity Remaining Capacity (1	lst Jan)	5 5	Post 5 Year Effective Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		5	Constraints		0	0	0	0	5	0	0	0	0	0	0	0
Ellon	Site Ref F/EL/H/040	Location Hospital Road		Main Deve Hospital Roa	•	Status Iopment Co. Full Plannin	g Permissio		/pe B										
	Year Ent. Curr. LDP	2013	Total Capacity Remaining Capacity (1	lst Jan)	49 35	Post 5 Year Effective Constrained	0 35	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		0	Constraints Marketabi	lity	14	0	0	0	0	0	0	0	0	0	0	0
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	F/EL/H/041	Hillhead Drive	2	Colaren Hon	nes	Under Cons	truction		G										
	Year Ent. Curr. LDP	2011 OP3	Total Capacity Remaining Capacity (1	lst Jan)	12 9	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	1	2	5	4	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		9	Constraints													
	Site Ref F/EL/H/042	Location Cromleybank		Main Deve Scotia Home	-	Status Allocated		Ty	/pe G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1	lst Jan)	980 980	Post 5 Year Effective Constrained	810 0	2017	2018	2019	2020	2021	2022	2023 72	2024 72	2025 72	2026 72	2027 72	2027 +

Report Run: 30 April 2020 14:40:46 Page 2 of 29

Prev. LDP	M1	5 Year Effective		170	Constraints													
Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
F/EL/H/043	Former Acad Site	lemy and Academy Annex	x Aberdeensh	ire Cour	ncil Allocated			В										
Year Ent.	2018	Total Capacity		66	Post 5 Year Effective	18												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	66	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	0	0	0	24	24	18	0	0	0
Prev. LDP		5 Year Effective		48	Constraints													
Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
F/EL/H/044	North of Wa	terton House	Claymore H	omes	Planning Pe Principle	ermission in		G										
Year Ent.	2019	Total Capacity		10	Post 5 Year Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	10	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		10	Constraints			•										•
Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
F/FV/H/008	West of Mcb	ey Way	c/o Halliday	Fraser	Munro Allocated			G										
Year Ent.	2006	Total Capacity		75	Post 5 Year Effective	49												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	75	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	6	10	10	10	10	15	14
Prev. LDP	EH2	5 Year Effective		26	Constraints			Į.										
Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
F/FV/H/010	South of We	stfield Farm	Scotia Home	es	Under Cons	struction		G										
Year Ent.	2013	Total Capacity		100	Post 5 Year Effective	30												
Curr. LDP	OP1	Remaining Capacity	(1st Jan)	51	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
							12	30	7	1	0	0	10	10	10	10	10	0

Report Run: 30 April 2020 14:40:46

Foveran

Kinharrachie	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/KN/H/001	East Kinharra	chie	Annie Kenyo	n Deve	lopments Ltd	Full Planning	Permissio	on	В										
	Year Ent.	2020	Total Capacity		5	Post 5 Year	Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	5	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	1	3	1	0	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints														
Methlick	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/ML/H/009	West of Black	Craigs	Annie Kenyo	n Deve	lopments Ltd	Under Constr	uction		G										
	Year Ent.	2013	Total Capacity		5	Post 5 Year	Effective	0												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	5	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	2	1	2	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		5	Constraints														
	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/ML/H/010	Cottonhillock		Haddo Estat	e		Allocated			G										
	Year Ent.	2014	Total Capacity		20	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	20	Constrained		20	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Marketability	, Infrast	ructure											

Housing Land Audit

Newburgh	Site Ref	Location		Main Deve	-	Status		Ty	ype										
	F/NB/H/013	Knockhall Ro		Scotia Hom	es	Under Con			G										
	Year Ent.	2013	Total Capacity		64	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	37	Constrained	0	2017	2010	2013	2020	2021	2022	2023	2021	2023	2020	2027	+
								0	0	27	27	10	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		37	Constraints													
	Site Ref	Location		Main Deve	•	Status			ype										
	F/NB/H/015	Udny Arms H	lotel	ECS Investi	ments Lt	d Full Planni	ng Permissio	on	В										
	Year Ent.	2019	Total Capacity		7	Post 5 Year Effective	0	2017	2010	2010	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity ((1st Jan)	7	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	+
								0	0	0	0	0	2	5	0	0	0	0	0
	Prev. LDP		5 Year Effective		7	Constraints													
Oldmeldrum	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	F/OM/H/020	Meldrum Hou	ıse Hotel	Cala Homes	5	Full Planni	ng Permissio	on	G										
	Year Ent.	2011	Total Capacity		39	Post 5 Year Effective	6												
	Curr. LDP		Remaining Capacity ((1st Jan)	39	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	8	10	7	8	6	0	0	0
	Prev. LDP		5 Year Effective		33	Constraints			1										
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	F/OM/H/022	The Glebe, U	rquhart Road	Claymore H	lomes	Allocated			G										
	Year Ent.	2013	Total Capacity		50	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	50	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	15	35	0	0	0	0	0	+ 0
	Prev. LDP	M1	5 Year Effective		50	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	F/OM/H/025	West of Cout	ens Park		-	rchitects Ltd Allocated		·	G										
	Year Ent.	2013	Total Capacity		50	Post 5 Year Effective	20												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	50	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
			J7 .	. ,				0	0	0	0	0	0	15	15	15	5	0	0
	Prev. LDP	M2	5 Year Effective		30	Constraints			L	U	U	U	U	13	13	13	J	L ^U	U
	FIGV. LDF	1'14	J Tear Effective		JU	Constraints													

Report Run: 30 April 2020 14:40:46

	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/OM/H/026	Chapelpark		Scotia Home	es		Planning Per Principle	mission in		G										
	Year Ent.	2018	Total Capacity		35	Post 5 Year I	Effective	0												
	Curr. LDP	OP4	Remaining Capacity (1st Jan)	35	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	22	13	0	0	0	0	0
	Prev. LDP		5 Year Effective		35	Constraints														
	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/OM/H/027	Meldrum Mot	tors, Market Square	c/o Tinto Ar	chitectu	ire	Full Planning	Permissio	n	В										
	Year Ent.	2019	Total Capacity		8	Post 5 Year I	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	8	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	4	4	0	0	0	0	0
	Prev. LDP		5 Year Effective		8	Constraints														
Pitmedden	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/PM/H/011	Land at Bonn	nyton Farm	Kirkwood Ho	omes		Allocated			G										
	Year Ent.	2018	Total Capacity		64	Post 5 Year I	Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	64	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	15	20	20	9	0	0	0	0
	Prev. LDP		5 Year Effective		64	Constraints														
Pittrichie	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	F/PR/H/001	Pittrichie		MLS Develo	pments	Ltd	Under Consti	uction		G										
	Year Ent.	2013	Total Capacity		9	Post 5 Year I	Effective	2												
	Curr. LDP		Remaining Capacity (1st Jan)	7	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									1	0	0	1	1	1	1	1	1	1	0	0
	Prev. LDP		5 Year Effective		5	Constraints														

Tarves	Site Ref	Location		Main Deve	-		Status			/pe										
	F/TV/H/010	The Grange		Scotia Hom	ies		Full Planning	Permissio	n	G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1st Jan)	113 113	Post 5 Year E Constrained	ffective	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	31	36	26	20	0	0	0	0
	Prev. LDP	M1	5 Year Effective		113	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ту	уре										
	F/TV/H/011	Braiklay Park		Private Lan	downer		Allocated			G										
	Year Ent.	2013	Total Capacity		10	Post 5 Year E	Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	10	Constrained		10												+
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Marketabili	У												
		_					_		_											
	Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
	Site Ref F/TV/H/012	Location West of Brail	klay Croft	Main Deve Tarves Esta	-		Status Full Planning	Permissio		/pe G										
			klay Croft Total Capacity		-		Full Planning	Permissio 4	n	G										
	F/TV/H/012	West of Brail	,	Tarves Esta	ate		Full Planning				2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	F/TV/H/012 Year Ent.	West of Brail	Total Capacity	Tarves Esta	ate 19	Post 5 Year E	Full Planning	4	n	G	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
	F/TV/H/012 Year Ent.	West of Brail	Total Capacity	Tarves Esta	ate 19	Post 5 Year E	Full Planning	4	n 2017	G 2018										+
Udny Green	F/TV/H/012 Year Ent. Curr. LDP	West of Brail	Total Capacity Remaining Capacity (Tarves Esta	19 19 19	Post 5 Year E Constrained Constraints	Full Planning	4	2017 0	G 2018										+
Udny Green	F/TV/H/012 Year Ent. Curr. LDP Prev. LDP	West of Brail 2017 OP3	Total Capacity Remaining Capacity (Tarves Esta	19 19 15 eloper	Post 5 Year E Constrained Constraints	Full Planning	4 0	2017 0	2018 0										+
Udny Green	F/TV/H/012 Year Ent. Curr. LDP Prev. LDP Site Ref	West of Brail 2017 OP3 Location	Total Capacity Remaining Capacity (Tarves Esta 1st Jan) Main Deve	19 19 15 eloper	Post 5 Year E Constrained Constraints	Full Planning iffective Status Full Planning	4 0	2017 0 Ty	G 2018 0 /pe G	0	0	0	5	5	5	4	0	0	+ 0
Udny Green	F/TV/H/012 Year Ent. Curr. LDP Prev. LDP Site Ref F/UG/H/007	West of Brail 2017 OP3 Location Opposite Bro	Total Capacity Remaining Capacity (3 5 Year Effective nie House	Tarves Esta 1st Jan) Main Deve Waterton P	19 19 15 eloper rroperty I	Post 5 Year E Constrained Constraints	Full Planning iffective Status Full Planning	4 0 Permissio	2017 0	G 2018 0		0		5	5		4	0		+
Udny Green	F/TV/H/012 Year Ent. Curr. LDP Prev. LDP Site Ref F/UG/H/007 Year Ent.	West of Brail 2017 OP3 Location Opposite Bro 2011	Total Capacity Remaining Capacity (5 Year Effective nie House Total Capacity	Tarves Esta 1st Jan) Main Deve Waterton P	19 19 15 eloper rroperty I	Post 5 Year E Constrained Constraints Ltd Post 5 Year E	Full Planning iffective Status Full Planning	4 0 Permissio 0	2017 0 Ty	G 2018 0 /pe G	0	0	0	5	5	5	4	0	0	2027

Udny Station	Site Ref F/US/H/001	Location Woodlea Eas	it	Main Deve Claymore H	-		tus cated		/pe G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1st Jan)	35 35	Post 5 Year Effe Constrained	ctive 0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	15	15	5	0	0	0	0
	Prev. LDP	M1	5 Year Effective		35	Constraints													
	Site Ref	Location		Main Deve	_		tus	Ty	/pe										
	F/US/H/002	Duncan Terra	ace	Claymore H	omes	Und	ler Construction		В										
	Year Ent. Curr. LDP	2015	Total Capacity Remaining Capacity (1st Jan)	8 8	Post 5 Year Effe Constrained	ctive 0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	8	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		8	Constraints													
Woodlands	Site Ref	Location		Main Deve	loper	Sta	tus	Ty	уре										
	F/WL/H/001	West of Woo	dlands Farm	Private Land	downer	Full	Planning Permission	on	В										
	Year Ent.	2017	Total Capacity		12	Post 5 Year Effe	ctive 0												
	Year Ent. Curr. LDP	2017	Total Capacity Remaining Capacity (1st Jan)	12 12	Post 5 Year Effe Constrained	ctive 0 12	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
		2017		1st Jan)				2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	I
		2017		1st Jan)		Constrained		0											+
Ythanbank	Curr. LDP	2017 Location	Remaining Capacity (1st Jan) Main Deve	0	Constraints M.	12	0 ructure											+
Ythanbank	Curr. LDP		Remaining Capacity (-	12 0 eloper	Constraints M. Sta	12 arketability, Infrast	0 ructure	0										+
Ythanbank	Curr. LDP Prev. LDP Site Ref	Location	Remaining Capacity (Main Deve	12 0 eloper	Constraints M. Sta	12 arketability, Infrast tus der Construction	0 ructure Ty	0 / pe G	0	0	0	0	0	0	0	0	0	+ 0
Ythanbank	Curr. LDP Prev. LDP Site Ref F/YB/H/002	Location West of B900	Remaining Capacity (3 5 Year Effective	Main Deve	12 0 eloper Design So	Constraints M. Sta	12 arketability, Infrast tus der Construction	0 ructure	0 / pe G		0	0	0	0		0	0	0	+
Ythanbank	Curr. LDP Prev. LDP Site Ref F/YB/H/002 Year Ent.	Location West of B900 2013	Remaining Capacity (3 5 Year Effective Total Capacity	Main Deve	0 eloper Design So	Constraints M. Sta ervices Unc	12 arketability, Infrast tus der Construction ctive 0	0 ructure Ty	0 / pe G	0	0	0	0	0	0	0	0	0	2027

Housing Land Audit

Ythsie	Site Ref	Location		eveloper	Status			ype										
	F/YT/H/001 Year Ent. Curr. LDP	Ythsie 2005	Church Total Capacity Remaining Capacity (1st Jan)	Il Homes 9 2	Full Plannin Post 5 Year Effective Constrained	ng Permissio 0 0	2017	G 2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Jan 22 1		Contracting Company (Contracting				2	0	0	2	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	2	Constraints			1										
Formartine Tota	al		Total Capacity	3275	Post 5 Year Effective	1497												
			Remaining Capacity (1st Jan)	3111	Constrained	495												
			5 Year Effective	1119														
Garioch																		
Blackburn	Site Ref	Location	Main D	eveloper	Status		Ty	уре										
	G/BB/H/016	Caskieben	c/o Ryc	en	Allocated			G										
	Year Ent.	2014	Total Capacity	50	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	50	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	20	20	10	0	0	0	0
	Prev. LDP	M1	5 Year Effective	50	Constraints												-	
Cluny/Sauchen	Site Ref G/SA/H/009	Location Main Street		eveloper od/Stewart I	Status Milne Homes Full Plannin	ng Permissio		ype G										
	Year Ent. Curr. LDP	2018 OP1	Total Capacity Remaining Capacity (1st Jan)	76 76	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	· · · · · · · · · · · · · · · · · · ·	0.1	, (, (,			-	0	0	0	8	18	40	10	0	0	0	0	0
	Prev. LDP		5 Year Effective	76	Constraints		L		U U		10	10	10					0
Dunecht	Site Ref	Location	Main D	eveloper	Status		Ty	уре										
	G/DE/H/004	Land West o	of Tillybrig Kirkwoo	d Homes	Under Cons	struction		G										
	Year Ent.	2006	Total Capacity	33	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	27	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	6	17	10	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective	27	Constraints													

Report Run: 30 April 2020 14:40:46

Housing Land Audit

Garlogie	Site Ref	Location	Main De	-	Status			уре										
	G/GL/H/001 Year Ent.	Milton of Gar 2015	rlogie Dunecht Total Capacity	Estates 7	Full Planning Post 5 Year Effective	Permissic 0	n	В		1	l	l	I	I	l	I	l	
	Curr. LDP	2013	Remaining Capacity (1st Jan)	7	Constrained	7	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	0	Constraints Ownership													
Hatton of	Site Ref	Location	Main De	-	Status		Ty	/pe										
Fintray	G/HF/H/004	North of B97	77 Mtm Hold	lings	Allocated			G										
	Year Ent.	2012	Total Capacity	8	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	8	Constrained	0	2017	2016	2019	2020	2021	2022	2023	2024	2025	2026	2027	+
							0	0	0	0	0	0	8	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective	8	Constraints													
Inverurie	Site Ref	Location	Main De	veloper	Status		Ty	/pe										
	G/IV/H/061b	Portstown Pl	hase 1 Malcolm	Allan	Under Const	ruction		G										
	Year Ent.	2006	Total Capacity	163	Post 5 Year Effective	0												
	Curr. LDP	OP9	Remaining Capacity (1st Jan)	104	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	25	34	45	40	19	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective	104	Constraints													
	Site Ref	Location	Main De	veloper	Status		Ty	уре										
	G/IV/H/064	Uryside Phas North	se 2 / Uryside Phase 2 Barratt N	orth Scotla	and Under Const	ruction		G										
	Year Ent.	2006	Total Capacity	681	Post 5 Year Effective	97												
	Curr. LDP	OP7 & OP8	Remaining Capacity (1st Jan)	272	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							68	64	94	35	35	35	35	35	35	22	0	40
	Prev. LDP	EH1	5 Year Effective	175	Constraints													
	Site Ref	Location	Main De	veloper	Status		Ty	уре										
	G/IV/H/065	Conglass	Cala Hom	nes	Under Const	ruction		G										
	Year Ent.	2006	Total Capacity	57	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	44	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	13	24	20	0	0	0	0	0	0	0

Report Run: 30 April 2020 14:40:46

Prev. LDP	M1	5 Year Effective		44	Constraints														
Site Ref	Location		Main Deve	loper		Status		Ty	/ре										
G/IV/H/066	Blackhall Roa	d , Westgate South	Malcolm Alla	an		Under Const	ruction		G										
Year Ent.	2006	Total Capacity		221	Post 5 Year	Effective	0												
Curr. LDP	OP10	Remaining Capacity	(1st Jan)	32	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								51	37	30	29	3	0	0	0	0	0	0	0
Prev. LDP	EH3	5 Year Effective		32	Constraints				ļ										•
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
G/IV/H/068	Former Loco Centre)	Works (Inverurie Town	Malcolm Alla	an		Under Const	ruction		В										
Year Ent.	2007	Total Capacity		122	Post 5 Year	Effective	0												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	46	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	8	20	18	0	0	0	0	0
Prev. LDP	M2	5 Year Effective		46	Constraints														
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
G/IV/H/075	Inverurie Tov	wn Centre	Aberdeensh	ire Cound	cil	Allocated			В										
Year Ent.	2011	Total Capacity		58	Post 5 Year	Effective	0												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	58	Constrained	I	58	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	M2	5 Year Effective		0	Constraints	Ownership													
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
G/IV/H/077	Crichie		Dandara			Planning Per Principle	mission in	1	G										
Year Ent.	2012	Total Capacity		737	Post 5 Year	Effective	612												
Curr. LDP	OP4	Remaining Capacity	(1st Jan)	737	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	25	25	35	40	50	60	60	442
Prev. LDP	H1	5 Year Effective		125	Constraints				•										
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
G/IV/H/081	Phase 2 Ports	stown	Malcolm Alla	an		Full Planning	Permission	on	G										
Year Ent.	2012	Total Capacity		253	Post 5 Year	Effective	160												

Report Run: 30 April 2020 14:40:46 Page 11 of 29

							2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
												12	40	40	40	40	40	+
Prev. LDP	M3	5 Year Effective		93	Constraints		0	0	0	0	0	13	40	40	40	40	40	40
Site Ref	Location	J real Effective	Main Deve		Status		т.	уре										
G/IV/H/092	Site at Mort	imer's Lane	Private Land	-	Full Planning	n Permissio		уре В										
			Tittate Lain				, 	<u> </u>					ı					_
Year Ent.	2018	Total Capacity	<i>(4</i>	6	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
Curr. LDP		Remaining Capacity ((1st Jan)	6	Constrained	0												+
							0	0	0	0	6	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		6	Constraints													
Site Ref	Location		Main Deve	eloper	Status		T	ype										
G/IV/H/093	Former Hato	chery, Blackhall Road	Malcolm Alla	an	Full Planning	g Permission	on	В										
Year Ent.	2018	Total Capacity		64	Post 5 Year Effective	0												
Curr. LDP		Remaining Capacity ((1st Jan)	64	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	15	15	15	19	0	0	0	0
Prev. LDP		5 Year Effective		64	Constraints								!					
Site Ref	Location		Main Deve	eloper	Status		T	уре										
G/IV/H/094	Former Roya Rd	al British Legion, Blackhall	Private Land	downer	Full Planning	g Permissio	on	В										
Year Ent.	2018	Total Capacity		5	Post 5 Year Effective	0												
Curr. LDP		Remaining Capacity ((1st Jan)	5	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	5	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		5	Constraints								L				L <u> </u>	
Site Ref	Location		Main Deve	eloper	Status		T	уре										
G/IV/H/095		ort Elphinstone	Mtm Holdin	•	Allocated		-	G										
Year Ent.	2018	Total Capacity		25	Post 5 Year Effective	20			1				l				Ι	
Curr. LDP	OP14	Remaining Capacity ((1st lan)	25 25	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
Cull. LDP	OFIT	Remaining Capacity ((136 Jani <i>)</i>	23	Consulanica	U												+
				_			0	0	0	0	0	0	0	5	10	10	0	0
Prev. LDP		5 Year Effective		5	Constraints													

	Site Ref	Location		Main Deve	-	Status			/ре										
	G/IV/H/096	North Street	, Inverurie	ANM Group	Ltd	Planning Per Principle	mission in		В										
	Year Ent.	2018	Total Capacity		80	Post 5 Year Effective	0	2017	2010	2019	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP15	Remaining Capacity ((1st Jan)	80	Constrained	0	2017	2010	2019	2020	2021				2023	2020	2027	+
	Prev. LDP		5 Year Effective		80	Constraints		0	0	0	0	0	30	30	20	0	0	0	0
			5 fear Effective																
	Site Ref	Location		Main Deve	-	Status			/pe										
	G/IV/H/097	Strathburn C	ottage, Middleton Rd	Craigdon Co	onstruction	on Full Planning	Permissio	n 	В										
	Year Ent.	2019	Total Capacity		15	Post 5 Year Effective	0	2017	2010	2010	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity ((1st Jan)	15	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	15	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		15	Constraints													
Keithall	Site Ref	Location		Main Deve	loper	Status		Ty	/ре										
	G/KH/H/007	South Of Inv	erurie Rd	Church of S	cotland	Allocated			G										
	Year Ent.	2006	Total Capacity		15	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	15	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	5	10	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		15	Constraints													
Kemnay	Site Ref	Location		Main Deve	loper	Status		Ty	/ре										
	G/KM/H/024	West of Milto	n Meadows	Malcolm Alla	an	Allocated			G										
	Year Ent.	2014	Total Capacity		20	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	20	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	5	15	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		20	Constraints												1	

Housing Land Audit

Kingseat	Site Ref	Location		Main Deve	eloper	S	Status		Ty	/pe										
	G/KS/H/001a	Kingseat Hos	pital	ZTR Invest	ments	F	ull Planning	Permissio	n	В										
	Year Ent. Curr. LDP	2000	Total Capacity Remaining Capacity (1st Jan)	240 7	Post 5 Year Ef Constrained	ffective	0 7	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Ownership													
	Site Ref	Location		Main Deve	eloper	S	Status		Ty	/pe										
	G/KS/H/010	Kingseat Farr	n	Buchan Pro	perty Ho	ldings F	full Planning	Permissio	n	В										
	Year Ent. Curr. LDP	2019	Total Capacity Remaining Capacity (1st Jan)	8 8	Post 5 Year Ef Constrained	ffective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	2	3	3	0	0	0	0	0
	Prev. LDP		5 Year Effective		8	Constraints		'												
Kintore	Site Ref	Location		Main Deve	eloper	S	Status		Ty	/pe										
	G/KT/H/026a	Land at Wood	dside Croft	Scotia/Midr	nill Conso		Planning Per Principle	mission in		G										
	Year Ent.	2007	Total Capacity		150	Post 5 Year Ef	ffective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	150	Constrained		0	2017	2018			2021	2022	2023	2024	2025	2026	2027	2027
					. = -			l	0	0	0	0	7	46	48	49	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		150	Constraints														
	Site Ref G/KT/H/026b	Location Land at Wood Park)	dside Croft (Ceann Torr	Main Deve Veitchi Hon	-		Status Jnder Const	ruction		/pe G										
	Year Ent.	2007	Total Capacity		13	Post 5 Year Ef	ffective	0												
	Curr. LDP	OP3	Remaining Capacity (1st Jan)	3	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									4	0	0	3	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		3	Constraints														
	Site Ref	Location		Main Deve	eloper	S	Status		Ty	/pe										
	G/KT/H/028	Kintore East		Kintore Cor	nsortium		Planning Per Principle	mission in		G										
	Year Ent.	2014	Total Capacity		600	Post 5 Year Ef	ffective	390												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	600	Constrained		0												

Housing Land Audit

								2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	30	60	60	60	60	60	60	210
Prev. LDP	M1	5 Year Effective		210	Constraints	3			•	•			•	•					
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
G/KT/H/030	Site at Fore	st Road	Langstane	Housing	Association	Full Planning) Permissio	n	G										
Year Ent.	2016	Total Capacity		24	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	y (1st Jan)	24	Constrained	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	24	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		24	Constraints	;						l	<u> </u>	<u> </u>	I	I			
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
G/KT/H/031	Rear of 20 \	Wyness Way	Private Lar	ndowner		Approval of Specified	Matters		G										
Year Ent.	2017	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	y (1st Jan)	5	Constrained	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	5	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		5	Constraints	;			•	•	•	•	•	•	•	•		•	
Site Ref	Location		Main Dev	eloper		Status		Ty	уре										
G/KE/H/008	Former Kirk	ton House Care Home	Private Lar	ndowner		Under Const	ruction		В										
Year Ent.	2018	Total Capacity		17	Post 5 Year	Effective	0				1								
Curr. LDP		Remaining Capacity	y (1st Jan)	17	Constrained	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	7	10	0	0	0	0	0	0	0
													L				L		

Report Run: 30 April 2020 14:40:46

Prev. LDP

5 Year Effective

Kirkton of Skene

17

Constraints

Midmar	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	G/MA/H/001	Land at Road (Hallwood Pa	side of Corsindae rk)	Callan Hom	es	Under Cons	struction		G										
	Year Ent.	2006	Total Capacity		12	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	7	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	1	2	2	2	0	0	0	0
	Prev. LDP		5 Year Effective		7	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	G/MA/H/002	Easter Tullocl	า	Forbes Hom	nes	Full Plannin	g Permissio	n	В										
	Year Ent.	2016	Total Capacity		6	Post 5 Year Effective	1												
	Curr. LDP		Remaining Capacity ((1st Jan)	6	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	1	2	2	1	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints													
Millbank	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	G/MB/H/004	Land at Millba	ank Crossroads	Cluny Estate	es	Allocated			G										
	Year Ent.	2006	Total Capacity		35	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	35	Constrained	35	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		0	Constraints Marketabi	lity, Infrasti	ructure	•	•									

Housing Land Audit

Newmachar

Site Ref	Location		Main Deve	loper		Status		Ty	уре										
G/NM/H/014	Corseduick Ro	oad	Linden Part	nership		Allocated			G										
Year Ent.	2012	Total Capacity		165	Post 5 Year	Effective	0											l	
Curr. LDP	OP2	Remaining Capacity (1st Jan)	95	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								3	0	0	0	0	36	36	23	0	0	0	0
Prev. LDP	H1	5 Year Effective		95	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	ype										
G/NM/H/015	Hillbrae Way		Persimmon	Homes		Approval of Specified	Matters		G										
Year Ent.	2012	Total Capacity		340	Post 5 Year	Effective	237												
Curr. LDP	OP1	Remaining Capacity (1st Jan)	340	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	0	0	31	72	72	36	36	93
Prev. LDP	M1	5 Year Effective		103	Constraints			•	•	•								•	
Site Ref	Location		Main Deve	loper		Status		Ty	уре										
G/NM/H/018	Brownhills		Private Land	downer		Full Planning	g Permissio	on	В										
Year Ent.	2018	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	5	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	1	1	1	2	0	0	0	0
Prev. LDP		5 Year Effective		5	Constraints														
Site Ref	Location		Main Deve	loper		Status		Ty	уре										
G/NM/H/019	Land at Elrick	House	Private Land	downer		Full Planning	g Permissio	on	G										
Year Ent.	2018	Total Capacity		14	Post 5 Year	Effective	6											l	
Curr. LDP		Remaining Capacity (1st Jan)	14	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	2	2	2	2	2	2	2	0
				8	Constraints					•							•		-

Housing Land Audit

Westhill	Site Ref	Location		Main Deve	eloper		Status			/pe										
	G/WH/H/041a	Burnland, Ad	lj Broadstraik Farm	Gladedale			Full Planning P	Permissio	n	G										
	Year Ent.	2006	Total Capacity		266	Post 5 Year E		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity	(1st Jan)	38	Constrained		38	2017	2010	2019	2020	2021	2022	2023	2024	2023	2020	2027	+
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	<u> </u>													
	Site Ref	Location		Main Deve	-		Status			ype										
	G/WH/H/043	Strawberry F	ield Road	Private Lan	downer		Planning Perm Principle	ission in		G										
	Year Ent.	2011	Total Capacity		10	Post 5 Year E	ffective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	10	Constrained		10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints	Infrastructure	e												
	Site Ref	Location		Main Deve	eloper		Status		Ty	ype										
	G/WH/H/046	Westhill Golf	Club "Westhill Heights"	Dan More [Developm	nents Ltd	Under Constru	ıction		G										
	Year Ent.	2016	Total Capacity		8	Post 5 Year E	ffective	0	2017	2010	2010	2020	2024	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity	(1st Jan)	3	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									3	0	0	1	2	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		3	Constraints														
Garioch Total			Total Capacity		4614	Post 5 Year E	ffective 1	.523												
30.133.1133.			Remaining Capacity	(1st Jan)	3311	Constrained	1	155												
			5 Year Effective		1633															
Kincardine	and Mearr	<u>1S</u>																		
Blairs	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	K/BL/H/001	Blairs College	e Estate	Muir Home	S		Under Constru	iction		В										
	Year Ent.	2011	Total Capacity		325	Post 5 Year E	Effective 2	220												
	Curr. LDP		Remaining Capacity	(1st Jan)	295	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									2	7	11	5	10	20	20	20	20	20	20	160
	Prev. LDP		5 Year Effective		75	Constraints														

Report Run: 30 April 2020 14:40:46 Page 18 of 29

Cammachmore	Site Ref	Location	Main Dev	eloper	Status		Т	уре										
	K/CM/H/001	Cammies	Rocin Ltd		Full Planning Perm	nissic	on	В										
	Year Ent.	2018	Total Capacity	7	Post 5 Year Effective 0		2017	2010	2019	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity (1st Jan)	7	Constrained 7		2017	2016	2019	2020	2021	2022	2023	2024	2023	2020	2027	+
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	0	Constraints Marketability													
Chapelton	Site Ref	Location	Main Dev	eloper	Status		Т	уре										
	K/CH/H/001	Chapelton	Elsick Dev	Co Ltd	Under Constructio	n		G										
	Year Ent.	2011	Total Capacity	4045	Post 5 Year Effective 3475	5												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	3775	Constrained 0		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							19	38	106	60	60	60	60	60	80	80	80	3235
	Prev. LDP	M1	5 Year Effective	300	Constraints													
Drumlithie	Site Ref	Location	Main Dev	eloper	Status		Т	уре										
	K/DL/H/006	Adjacent to	the Bowling Green Altair Cons	struction (& Development Full Planning Perm	nissic	on	G										
	Year Ent.	2011	Total Capacity	30	Post 5 Year Effective 10						l		l	l				
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	30	Constrained 0		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	5	5	5	5	5	5	0	0
	Prev. LDP	M1	5 Year Effective	20	Constraints						•	•				•		

Housing Land Audit

Drumoak

Site Ref	Location		Main Dev	eloper		Status		Ty	/pe										
K/DM/H/008	Land to the	North of Sunnyside Farm	Stewart Mil	ne Home	es	Full Planning	Permission	n	G										
Year Ent.	2012	Total Capacity		44	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity ((1st Jan)	11	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202 +
								0	0	0	11	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		11	Constraints														
Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
K/DM/H/011	Upper Park S	Steading	Sandlaw Fa	rming Co	ompany	Under Constr	uction		В										
Year Ent.	2014	Total Capacity		9	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity ((1st Jan)	1	Constrained	l	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	2	0	1	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		1	Constraints		•												
Site Ref	Location		Main Dev	eloper		Status		Ty	/ре										
K/DM/H/012	Former Irvin	e Arms Hotel	Firm of the	Irvine A	rms	Full Planning	Permissio	n	В										
Year Ent.	2014	Total Capacity		12	Post 5 Year	Effective	0												
		rotal Capacity															1 1		
Curr. LDP		Remaining Capacity ((1st Jan)	12	Constrained	I	12	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202 +
Curr. LDP		• •	(1st Jan)	12	Constrained	ı	12	2017 0	0	0	0	0	0	0	0	2025 0	2026 0	2027 0	202 + 0
Curr. LDP Prev. LDP		• •	(1st Jan)	12	Constrained Constraints		12												+
Prev. LDP	Location	Remaining Capacity ((1st Jan) Main Deve	0			12	0											+
Prev. LDP Site Ref	Location Glashmore	Remaining Capacity (0 eloper	Constraints	Ownership		0	0										+
Prev. LDP Site Ref K/DM/H/014		Remaining Capacity (Main Deve	0 eloper	Constraints	Ownership Status Planning Pern Principle		0	0 /pe B	0	0	0	0	0	0	0	0	0	+ 0
Prev. LDP Site Ref K/DM/H/014 Year Ent.	Glashmore	Remaining Capacity (5 Year Effective	Main Deve	0 eloper hory Con	Constraints	Ownership Status Planning Perr Principle Effective	mission in	0	0 /pe										202
	Glashmore	Remaining Capacity (5 Year Effective Total Capacity	Main Deve	0 eloper hory Con	Constraints npany Post 5 Year	Ownership Status Planning Perr Principle Effective	mission in	0	0 /pe B	0	0	0	0	0	0	0	0	0	+

Kirkton of Maryculter	Site Ref K/KM/H/008	Location Land off Pol	ston Road	Main Deve Goldcrest H	-	Status Ltd Under Cons	truction	Ty	/pe G										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity ((1st Jan)	6 6	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		6	Constraints		0	0	0	2	2	2	0	0	0	0	0	0
Mill of Uras	Site Ref K/MS/H/001	Location Mill of Uras		Main Deve	eloper	Status Allocated		Ту	/pe G										
	Year Ent. Curr. LDP	2018 OP1	Total Capacity Remaining Capacity ((1st Jan)	5 5	Post 5 Year Effective Constrained	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		0	Constraints Ownership)	0	0	0	0	0	0	0	0	0	0	0	0
Netherley	Site Ref K/NL/H/001	Location Stripeside		Main Deve Forbes Hom	•	Status Under Cons	truction	Ty	/pe B										
	Year Ent. Curr. LDP	2016	Total Capacity Remaining Capacity ((1st Jan)	12 5	Post 5 Year Effective Constrained	0 0		2018	2019	2020		2022	2023			2026		2027
	Prev. LDP		5 Year Effective		5	Constraints		1	2	3	1	3	1	0	0	0	0	0	0
	Site Ref K/NL/H/002	Location Whiteside		Main Deve Forbes Hom	-	Status Approval of Specified	Matters	Ту	/pe B										
	Year Ent. Curr. LDP	2018	Total Capacity Remaining Capacity ((1st Jan)	8 8	Post 5 Year Effective Constrained	2	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		6	Constraints		0	0	0	0	1	1	2	2	2	0	0	0

Housing Land Audit

Newtonhill	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	K/NH/H/018	Park Place		Barratt/Polr	nuir Prop	perties	Full Planning	Permissio	n	G										
	Year Ent.	2012	Total Capacity		121	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	121	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	8	36	36	36	5	0	0	0	0
	Prev. LDP	H1	5 Year Effective		121	Constraints		ļ		ļ						!				
Park	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	K/PK/H/001	Land to the	West of Park Village Hall	Private Land	downer		Allocated			G										
	Year Ent.	2012	Total Capacity		6	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	6	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	3	3	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		6	Constraints														
Portlethen	Site Ref	Location		Main Deve	eloper		Status		Τ\	уре										
	K/PL/H/036	Former Poul Schoolhill	try Farm, Lonach,	Stewart Mili	-	es	Full Planning	Permissio		В										
	Year Ent.	2017	Total Capacity		55	Post 5 Year	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	55	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	18	26	11	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		55	Constraints		l												
Stonehaven	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	K/ST/H/064	Carron Den		Stewart Mili	ne Home	es	Under Constr	uction		G										
	Year Ent.	2011	Total Capacity		155	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	83	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	63	35	24	24	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		83	Constraints														
	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	K/ST/H/065	Ury House (Blue Lodge)	FM Ury Ltd			Full Planning	Permissio	n	G										
	Year Ent.	2012	Total Capacity		25	Post 5 Year	Effective	0												
	Curr. LDP	OP3	Remaining Capacity (1st Jan)	25	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	0	5	10	10	0	0	0	0

Housing Land Audit

Prev. LDP	H3	5 Year Effective		25	Constraints														
Site Ref	Location		Main Devel	loper		Status		Ty	уре										
K/ST/H/066	Ury House Ea	ast Lodge	Kirkwood Ho	mes		Under Cons	truction		G										
Year Ent.	2012	Total Capacity		205	Post 5 Year	Effective	20												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	120	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								18	14	14	10	15	25	25	25	20	0	0	0
Prev. LDP	H2	5 Year Effective		100	Constraints														
Site Ref	Location		Main Devel	loper		Status		Ty	/pe										
K/ST/H/067	Land adjacer Fetteresso	nt to Kirktown of	GS Brown Co	onstructi	on Ltd	Under Cons	truction		G										
Year Ent.	2012	Total Capacity		49	Post 5 Year	Effective	3												
Curr. LDP	OP4	Remaining Capacity	(1st Jan)	33	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								12	0	4	6	6	6	6	6	3	0	0	0
Prev. LDP	H4	5 Year Effective		30	Constraints										!	!		!	I
Site Ref	Location		Main Devel	loper		Status		Ty	/pe										
K/ST/H/074	Ury Home Fa	ırm	FM Ury Ltd			Under Cons	truction		В										
Year Ent.	2014	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	2	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								1	1	0	1	1	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		2	Constraints			•	ļ						!				ļ
Site Ref	Location		Main Devel	loper		Status		Ty	/pe										
K/ST/H/077	19 Arduthie 9	St / 52-56 Cameron St	Chap/Aberde	eenshire	Council	Under Cons	truction		В										
Year Ent.	2018	Total Capacity		8	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	8	Constrained	l	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	8	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		8	Constraints				ļ.						!	.			
Site Ref	Location		Main Devel	loper		Status		Ty	уре										
Site Kei									_										
K/ST/H/079	Nicklaus Golf	Course, Ury Estate	FM Ury Ltd			Full Planning	g Permissi	on	G										
	Nicklaus Golf 2019	Course, Ury Estate Total Capacity	FM Ury Ltd	90	Post 5 Year		g Permission 70	on	G										

Report Run: 30 April 2020 14:40:46 Page 23 of 29

Housing Land Audit

									2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	10	10	10	10	10	40
	Prev. LDP		5 Year Effective		20	Constraints														
Woodlands of	Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
Durris	K/WD/H/002	Upper Balfour		Leadgate H	omes Ltd		Planning Perr Principle	nission in		В										
	Year Ent.	2018	Total Capacity		5	Post 5 Year E	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	5	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	2	2	1	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints			•	Į.	,					•		•		
	Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
	K/WD/H/003	Land to SW o	f Upper Balfour	Forbes Hon	nes		Approval of M Specified	atters		G										
	Year Ent.	2020	Total Capacity		10	Post 5 Year E	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	10	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	2	3	3	2	0	0	0	0
	Prev. LDP		5 Year Effective		10	Constraints														
Kincardine and	Mearns Total		Total Capacity		5242	Post 5 Year E	ffective	3800												
			Remaining Capacity (1st Jan)	4718	Constrained		24												
			5 Year Effective		894															
<u>Marr</u>																				
Banchory	Site Ref	Location		Main Deve	eloper		Status		Ty	/pe										
	M/BN/H/039	Glen O'Dee H	ospital	Forbes Hom	nes		Full Planning	Permissio	n	В										
	Year Ent.	2008	Total Capacity		29	Post 5 Year E	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	29	Constrained		29	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Contaminati Other	on, Marke	etability	,						-	-	-		

Page 24 of 29

Housing Land Audit

Site Ref	Location		Main Deve	loper	Status		T	уре										
M/BN/H/048	North of Ga	rden Centre, Raemoir Road	Private Land	downer	Full Plan	ning Permission	on	G										
Year Ent.	2011	Total Capacity		15	Post 5 Year Effective	e 0												
Curr. LDP	OP4	Remaining Capacity (1st Jan)	15	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	5	5	5	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		15	Constraints													
Site Ref	Location		Main Deve	loper	Status		T	уре										
M/BN/H/051	East Bancho	ory/ Woodend Eco Village	North Banch	nory Cor	npany Allocated	d		G										
Year Ent.	2013	Total Capacity		32	Post 5 Year Effective	e 7												
Curr. LDP	OP1	Remaining Capacity (1st Jan)	32	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	10	5	5	5	5	2	0	0
Prev. LDP	M1	5 Year Effective		25	Constraints													
Site Ref	Location		Main Deve	loper	Status		T	уре										
M/BN/H/052	Lochside of	Leys East	Bancon Hor	nes	Under C	onstruction		G										
Year Ent.	2012	Total Capacity		59	Post 5 Year Effective	e 0												
Curr. LDP	OP2	Remaining Capacity (1st Jan)	49	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	10	24	24	1	0	0	0	0	0	0
Prev. LDP	M2	5 Year Effective		49	Constraints			1					<u> </u>					
Site Ref	Location		Main Deve	loper	Status		T	уре										
M/BN/H/053	Lochside of	Leys East Ph 1b	Bancon Hor	nes	Full Plan	ning Permission	on	G										
Year Ent.	2012	Total Capacity		103	Post 5 Year Effective	e 8												
Curr. LDP	OP2	Remaining Capacity (1st Jan)	103	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	23	48	24	8	0	0	0
Prev. LDP	M2	5 Year Effective		95	Constraints			!					1					
Site Ref	Location		Main Deve	loper	Status		T	уре										
M/BN/H/054	Lochside of	Leys West Phase 2c	Cala Homes	;	Full Plan	ning Permission	on	G										
Year Ent.	2014	Total Capacity		50	Post 5 Year Effective	e 0												
Curr. LDP	OP3	Remaining Capacity (1st Jan)	50	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	6	24	20	0	0	0	0	0
Prev. LDP	H2	5 Year Effective		50	Constraints			-										

Site Ref	Location		Main Dev	eloper		Status		Ty	/pe										
M/BN/H/055	Lochside of I	∟eys West	Bancon Ho	mes		Planning Per Principle	rmission in		G										
Year Ent.	2014	Total Capacity		178	Post 5 Year	Effective	178												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	178	Constrained	i	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	16	48	48	66
Prev. LDP	M2	5 Year Effective		0	Constraints														
Site Ref	Location		Main Dev	eloper		Status		Ty	/pe										
M/BN/H/056	Raemoir Roa	nd West	Forbes Ho	mes		Planning Per Principle	rmission in		G										
Year Ent.	2015	Total Capacity		5	Post 5 Year	Effective	2												
Curr. LDP		Remaining Capacity	(1st Jan)	5	Constrained	i	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	0	0	1	2	2	0	0	0
Prev. LDP		5 Year Effective		3	Constraints						•	1		·		·	·	·	
Site Ref	Location		Main Dev	eloper		Status		Ty	/pe										
M/BN/H/060	Moraig, 103	Station Road	Grampian	Housing A	Association	Full Planning	g Permissio	n	В										
Year Ent.	2017	Total Capacity		12	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	12	Constrained	i	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	12	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		12	Constraints			l		ļ		!	<u> </u>	I	!	I	I	I	
Site Ref	Location		Main Dev	eloper		Status		Ty	/pe										
M/BN/H/061	The Mews, E	Banchory Lodge	The Gray F Community		d KGV	Approval of Specified	Matters		G										
Year Ent.	2014	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	5	Constrained	i	5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	0	0	0	0	0	0	0	0
		5 Year Effective		0	Constraints	Ownership					•								

Housing Land Audit

Crathes	Site Ref	Location		Main Deve	loper	Stat	tus		Туре										
	M/CR/H/004	South Of Ra	ailway Station	Stewart Milr	ne Home	es Unde	er Construction		G										
	Year Ent. Curr. LDP	2004 OP1	Total Capacity Remaining Capacity	(1st Jan)	45 8	Post 5 Year Effect Constrained	ctive 0 0	201	7 201	8 2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								9	8	0	8	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		8	Constraints													

Report Run: 30 April 2020 14:40:46 Page 27 of 29

nchmarlo	Site Ref M/IM/H/009	Location Inchmarlo N		eveloper d Homes	Status Approval of Specified	Matters	Ту	ype G										
	Year Ent. Curr. LDP	2013	Total Capacity Remaining Capacity (1st Jan)	93 93	Post 5 Year Effective Constrained	20 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	10	23	20	20	20	0	0	0
	Prev. LDP		5 Year Effective	73	Constraints													
	Site Ref	Location	Main De	eveloper	Status		Ty	ype										
	M/IM/H/010	Inchmarlo C	ontinuing Care Community Skene Er	nterprises	Under Cons	truction		G										
	Year Ent.	2014	Total Capacity	60	Post 5 Year Effective	13												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	49	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							5	2	3	0	8	16	6	6	13	0	0	0
	Prev. LDP	H1	5 Year Effective	36	Constraints			1			1	1		·				
	Site Ref	Location	Main De	eveloper	Status		Ty	уре										
	M/IM/H/011	Inchmarlo H	ome Farm Steadings Frank Bu	ırnett Ltd	Planning Pe Principle	rmission in	1	В										
	Year Ent.	2017	Total Capacity	7	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	7	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	3	4	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	7	Constraints													
	Site Ref	Location	Main De	eveloper	Status		Ty	уре										
	M/IM/H/012	Auldeer Woo	od Frank Bu	ırnett Ltd	Approval of Specified	Matters		G										
	Year Ent.	2021	Total Capacity	10	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								•										
							0	0	0	0	5	5	0	0	0	0	0	0

Woodend of Glassel	Site Ref M/WG/H/001	Location Chalet Park		in Developer nie Kenyon Deve	Status elopments Ltd Under Con-	struction	Т	ype B										
	Year Ent. Curr. LDP	2015	Total Capacity Remaining Capacity (1st.)	5 Jan) 5	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	2	3	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	5	Constraints													
Marr Total			Total Capacity	708	Post 5 Year Effective	228												
			Remaining Capacity (1st :	Jan) 650	Constrained	34												
			5 Year Effective	388														
Report Total			Total Capacity	13839	Post 5 Year Effective	7048												
•			Remaining Capacity (1st	Jan) 11790	Constrained	708												
			5 Year Effective	4034														

Housing Land Audit

Banff and Buchan

A la a a la i al a	City Def	1		Main Barr	.1	,	C1-1		-											
Aberchirder	Site Ref	Location Rose Innes H	lomo	Main Deve EDTW Prop	•		Status Full Planning	Dormiccio		y pe B										
	B/AB/H/011			ED I W PIOP	erues Lu			Permission	II	D	ı	•			1		1		1	
	Year Ent.	2011	Total Capacity		14	Post 5 Year E	ffective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity ((1st Jan)	14	Constrained		0	2017	2010	2019	2020	2021	2022	2023	2027	2023	2020	2027	+
									0	0	0	6	8	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		14	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	B/AB/H/012	West of Cran	na View	Private Lan	downer	,	Allocated			G										
	Year Ent.	2014	Total Capacity		45	Post 5 Year E	ffective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	45	Constrained		45	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Marketabilit	/ /										L Č		L Č
	Site Ref	Location		Main Deve	eloper		Status	<u>'</u>	Τ\	уре										
	B/AB/H/013	West of Corn	hill Road	Private Lan	•	,	Allocated		•	G										
	Year Ent.	2014	Total Capacity		65	Post 5 Year E	ffective	0								1		<u> </u>		1
	Curr. LDP	OP2	Remaining Capacity (1st lan)	65	Constrained	II CCLIVC	65	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Carri Ebi	012	temaning capacity (05	oonoti amea		03				_	•	_						+
	D 1 D.D.	112	5 Year Effective		0	O!	O	N4 l t l .	0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Ellective		0	Constraints		Marketabi												
Banff	Site Ref	Location		Main Deve	-		Status		Ту	ype										
	B/BF/H/012x	Goldenknowe	es	Springfield	Propertie	es l	Under Constr	uction		G										
	Year Ent.	1995	Total Capacity		94	Post 5 Year E	ffective	0	2017	2010	2010	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	94	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	29	38	27	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		94	Constraints		•		•						•		•		•
		Lasation		Main Deve	aloner		Status		Τν	уре										
	Site Ref	Location		Main DCV	ciopei		Julia		- 1	<i>,</i>										
	Site Ref B/BF/H/015x		de to Scotstown	Carriag Hor	-		Under Constr	uction	-	В										
			de to Scotstown Total Capacity		-		Under Constr	uction 0	- 4											

Housing Land Audit

								2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								7	3	5	6	4	0	0	0	0	0	0	0
Prev. LDP	EH1	5 Year Effective		10	Constraints														
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
B/BF/H/027	Colleonard F	Road	Private Lando	wner		Allocated			G										
Year Ent.	2004	Total Capacity		295	Post 5 Year	Effective	0												
Curr. LDP	OP2	Remaining Capacity ((1st Jan)	295	Constrained		295	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints	Physical, N Infrastruct	Marketability ture	/,										•	
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
B/BF/H/028	North of Col	leonard House	Private Lando	wner		Allocated			G										
Year Ent.	2004	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP	OP4	Remaining Capacity (1st Jan)	5	Constrained		5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	EH2	5 Year Effective		0	Constraints	Ownership)												
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
B/BF/H/030	Lusylaw Roa	ad	Private Lando	wner		Allocated			G										
Year Ent.	2006	Total Capacity		306	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity ((1st Jan)	306	Constrained		306	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	M1	5 Year Effective		0	Constraints	Marketabil	lity												

Report Run: 30 April 2020 14:42:35 Page 2 of 54

Housing Land Audit

Cairnbulg/ Inverallochy	Site Ref B/CI/H/009	Location South Of Allo	ochy Road	Main Deve	-	Statu tion Ltd Alloca		Ту	ype G										
	Year Ent. Curr. LDP	2006 OP1	Total Capacity Remaining Capacity (1st Jan)	85 85	Post 5 Year Effecti Constrained	ve 0 85	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints Mark	etability												
	Site Ref	Location		Main Deve	eloper	Statu	s	Ty	ype										
	B/CI/H/010	Fraser Creso	ent	Caledonia H	lomes	Full Pl	anning Permissi	on	G										
	Year Ent.	2006	Total Capacity		12	Post 5 Year Effecti	ve 0	2017	2010	2010	2020	2024		2022	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity (1st Jan)	3	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	2	1	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		3	Constraints		•	•	•			•						
	Site Ref	Location		Main Deve	eloper	Statu	s	Ty	уре										
	B/CI/H/013	Westhaven		Claymore H	lomes	Under	Construction		G										
	Year Ent.	2019	Total Capacity		43	Post 5 Year Effecti	ve 0												
	Curr. LDP		Remaining Capacity (1st Jan)	31	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	12	10	10	11	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		31	Constraints													
Cornhill	Site Ref	Location		Main Deve	eloper	Statu	s	Ty	уре										
	B/CH/H/004	Midtown		Marshall Fa	rms	Full Pl	anning Permissi	on	В										
	Year Ent.	2011	Total Capacity		8	Post 5 Year Effecti	ve 0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	8	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	2	2	2	2	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		8	Constraints					•	-		•				•	

Crudie	Site Ref B/CR/H/003	Location Hawthorne (Croft	Main Devel Caledonia Ho	•		Status Approval of Matters Specified	Т	ype G										
	Year Ent. Curr. LDP	2003 OP1	Total Capacity Remaining Capacity	(1st Jan)	14 13	Post 5 Year Constrained		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	EH1	5 Year Effective		4	Constraints	Marketability, Infras	0 tructure	0	0	0	1	1	1	1	1	1	1	1
Donniemaud	Site Ref B/DM/H/001	Location Donniemaud		Main Devel Private Land	•		Status Under Construction	Т	ype B										
	Year Ent. Curr. LDP	2018	Total Capacity Remaining Capacity	(1st Jan)	6 6	Post 5 Year Constrained		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		6	Constraints		0	0	0	2	2	2	0	0	0	0	0	0
Fordyce	Site Ref B/FD/H/002	Location West Church	Street	Main Devel Seafield Esta	•		Status Allocated	Т	ype G										
	Year Ent. Curr. LDP	2004 OP1	Total Capacity Remaining Capacity	(1st Jan)	5 5	Post 5 Year Constrained		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Marketability	0	0	0	0	0	0	0	0	0	0	0	0

Housing Land Audit

Forglen

Site Ref	Location		Main Develo	•		Status			/pe										
B/FG/H/001	Mains of Carr	iousie	Annie Kenyor	Deve	lopments Ltd	Full Planning	Permissio	n	В										
Year Ent.	2013	Total Capacity		6	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	6	Constrained	i	6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		0	Constraints	Ownership	, Marketab	ility	,	•	•						•	•	
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
B/FG/H/002	Mains of Carr	ousie East	Annie Kenyor	Deve	lopments Ltd	Full Planning) Permissio	n	G										
Year Ent.	2013	Total Capacity		15	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	15	Constrained	i	15	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		0	Constraints	Ownership	, Marketab	ility		•									
Site Ref	Location		Main Develo	per		Status		Ty	/pe										
B/FG/H/003	South Bogton	ı	Private Lando	wner		Under Const	ruction		G										
Year Ent.	2015	Total Capacity		7	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	3	Constrained	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								1	2	0	1	1	1	0	0	0	0	0	0
Prev. LDP		5 Year Effective		3	Constraints	}				•							•	•	

Report Run: 30 April 2020 14:42:35 Page 5 of 54

Fraserburgh	Site Ref B/FR/H/032	Location Land To Wes		Developer ore Homes	Status Under Con	struction	T	ype G										
	Year Ent. Curr. LDP	2004 OP2	Total Capacity Remaining Capacity (1st Jar	350 1) 166	Post 5 Year Effective Constrained	90 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							27	16	20	16	15	15	15	15	15	15	15	45
	Prev. LDP	H1	5 Year Effective	76	Constraints													
	Site Ref	Location	Main	Developer	Status		T	уре										
	B/FR/H/034	Kirkton Deve	lopment Colare	n Homes	Under Con	struction		G										
	Year Ent.	2006	Total Capacity	600	Post 5 Year Effective	407												
	Curr. LDP	OP1	Remaining Capacity (1st Jar	1) 557	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							10	15	18	30	30	30	30	30	30	30	30	317
	Prev. LDP	M1	5 Year Effective	150	Constraints			•										
	Site Ref	Location	Main	Developer	Status		T	уре										
	B/FR/H/042	West of Boot	hby Road Ph 2 Private	e Landowner	Allocated			G										
	Year Ent.	2014	Total Capacity	240	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jar	1) 240	Constrained	240	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective	0	Constraints Marketab	ility												
	Site Ref	Location	Main	Developer	Status		T	уре										
	B/FR/H/044	Cross Street	Gramp	oian Housing A	Association Under Con	struction		В										
	Year Ent.	2018	Total Capacity	35	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity (1st Jar	1) 35	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	15	20	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	35	Constraints		•	•							•	•	•	

Gardenstown	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	B/GD/H/006	Bracoden Roa	ad	Private Land	downer		Approval of N Specified	latters (G										
	Year Ent.	2004	Total Capacity		11	Post 5 Year E	Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	11	Constrained		11	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		0	Constraints	Ownership													
	Site Ref	Location		Main Deve	loper		Status		Ту	/pe										
	B/GD/H/007	Troup View		Private Land	downer		Allocated			G										
	Year Ent.	2006	Total Capacity		25	Post 5 Year E	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	25	Constrained		25	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Marketabilit	у			•									
	Site Ref	Location		Main Deve	loper		Status		Ту	/pe										
	B/GD/H/008	South of Cast	dehill Drive	Individuals			Under Constr	uction		G										
	Year Ent.	2019	Total Capacity		5	Post 5 Year E	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	5	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	1	2	2	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints														
Inverboyndie	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	B/IB/H/003	Banff Links		Private Land	downer		Full Planning	Permission	on	G										
	Year Ent.	2010	Total Capacity		5	Post 5 Year E	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	5	Constrained		5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Ownership													

Housing Land Audit

Ladysbridge	Site Ref	Location		Main Deve	loper		Status		T	уре										
	B/LB/H/001	Ladysbridge I	Hospital	Ladysbridge	e Village	Ltd	Under Constr	uction		В										
	Year Ent.	2005	Total Capacity		165	Post 5 Year	Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	35	Constrained	l	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									20	8	16	15	15	5	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		35	Constraints														
Macduff	Site Ref	Location		Main Deve	loper		Status		T	уре										
	B/MC/H/012	Law Of Doun	e	Osprey Hou	sing		Allocated			G										
	Year Ent.	1996	Total Capacity		85	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	85	Constrained	I	85	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Physical, Ma	arketabili	ty											
	Site Ref	Location		Main Deve	loper		Status		T	уре										
	B/MC/H/019	Market St/ Sk	ene St	Private Land	downer		Full Planning	Permissi	on	В										
	Year Ent.	2020	Total Capacity		12	Post 5 Year	Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	12	Constrained	ļ	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	6	6	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		12	Constraints				•	-		•			-				

Page 8 of 54

Housing Land Audit

Memsie	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	B/MS/H/003	Crossroads		Private Land	lowner		Allocated			G										
	Year Ent.	2013	Total Capacity		15	Post 5 Year	Effective	0	2017	2010	2010	2020	2024	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	15	Constrained		15	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints	Ownership	, Marketab	ility											
	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	B/MS/H/004	Adjacent Grie	eve's Croft	MLR Develop	oments	Scotland Ltd	Approval of Specified	Matters		G										
	Year Ent.	2017	Total Capacity		6	Post 5 Year	Effective	1												
	Curr. LDP		Remaining Capacity ((1st Jan)	6	Constrained	l	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	1	1	1	1	1	1	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints														
New Aberdour	Site Ref	Location		Main Deve	loper		Status		Ty	уре										
	B/AD/H/003	St Drostan's	Lane	Private Land	lowner		Planning Per Principle	mission in		G										
	Year Ent.	2014	Total Capacity		48	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	48	Constrained		46	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	2	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		2	Constraints	Marketabili	ty												

Report Run: 30 April 2020 14:42:35 Page 9 of 54

Housing Land Audit

New Byth	Site Ref	Location		Main Deve	eloper	Status		T	уре										
	B/NB/H/005	Former New	Byth Primary School	Private Lan	downer	Allocated			В										
	Year Ent.	2011	Total Capacity		12	Post 5 Year Effective	0	2017	2010	2010	2020	2024	2022		2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	12	Constrained	12	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints Marketabil	ty												
	Site Ref	Location		Main Deve	eloper	Status		T	ype										
	B/NB/H/006	Bridge Street		Private Lan	downer	Allocated			G										
	Year Ent.	2011	Total Capacity		6	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	6	Constrained	6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints Ownership													
Portsoy	Site Ref	Location		Main Deve	eloper	Status		T	уре										
	B/PS/H/006	Soy Avenue		Private Lan	downer	Allocated			G										
	Year Ent.	1995	Total Capacity		9	Post 5 Year Effective	0												
	Curr. LDP	OP4	Remaining Capacity	(1st Jan)	9	Constrained	9	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Ownership	, Physical			ļ				!					
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	B/PS/H/017	Target Road		Seafield Es	tates	Allocated			G										
	Year Ent.	2011	Total Capacity		10	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	10	Constrained	10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints Marketabil	ty							!					
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	B/PS/H/018	Depot, Park F	Road	Private Lan	downer	Allocated			В										
	Year Ent.	2011	Total Capacity		6	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	6	Constrained	6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints Marketabil	ty							L					
						- 45 65:	•												

Housing Land Audit

	Site Ref B/PS/H/020	Location Durn Road		Main Deve Seafield Est	-		Status Allocated			rpe G										
	Year Ent. Curr. LDP	2013 OP3	Total Capacity Remaining Capacity ((1st Jan)	125 125	Post 5 Year Constrained		0 125	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	НЗ	5 Year Effective		0	Constraints	Physical		0	0	0	0	0	0	0	0	0	0	0	0
	Site Ref	Location		Main Deve	loper		Status		Ту	ре										
	B/PS/H/022	Former Camp	obell Hospital	Sanctuary S Association		Housing	Under Const	ruction		В										
	Year Ent.	2018	Total Capacity		44	Post 5 Year	Effective	0												
	Curr. LDP	OP5	Remaining Capacity ((1st Jan)	44	Constrained	i	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	44	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		44	Constraints														
Rathen	Site Ref	Location		Main Deve	loper		Status		Ту	ре										
	B/RA/H/001	Bridge of Rat	then	Colaren Hor	nes		Under Const	ruction		G										
	Year Ent.	2014	Total Capacity		10	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	10	Constrained	i	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	1	3	3	3	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		10	Constraints														

Housing Land Audit

Rosehearty	Site Ref	Location	Ma	in Developer	Status		T	/pe										
Rosericarty	B/RH/H/009	Murison Drive		vate Landowner	Allocated		- 1	G										
	Year Ent.	2013	Total Capacity	10	Post 5 Year Effective	0											<u> </u>	
	Curr. LDP	OP2	Remaining Capacity (1st	Jan) 10	Constrained	10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	+ 0
	Prev. LDP	H1	5 Year Effective	0	Constraints Marketabili	ty												
	Site Ref	Location	Ma	in Developer	Status		Ty	/pe										
	B/RH/H/010	Cairnhill Crof	t Priv	vate Landowner	Allocated			G										
	Year Ent.	1991	Total Capacity	40	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity (1st	Jan) 40	Constrained	40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective	0	Constraints Ownership	Physical												
	Site Ref	Location	Ма	in Developer	Status		Ty	/pe										
	B/RH/H/011	Cairnhill Road	d Priv	vate Landowner	Allocated			G										
	Year Ent.	1990	Total Capacity	10	Post 5 Year Effective	0												
	Curr. LDP	OP4	Remaining Capacity (1st	Jan) 10	Constrained	10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H3	5 Year Effective	0	Constraints Marketabili	ty												
	Site Ref	Location		in Developer	Status		Ty	/pe										
	B/RH/H/012	South of Ritc	hie Road c/o	Baxter Design	Allocated			G										
	Year Ent.	2013	Total Capacity	50	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st	Jan) 50	Constrained	50	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective	0	Constraints Marketabili	ty												
Sandend	Site Ref	Location	Ма	in Developer	Status		Ty	/pe										
	B/SE/H/001x	Rear Of Seav	iew Road Priv	vate Landowner	Allocated			G										
	Year Ent.	1995	Total Capacity	8	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st	Jan) 8	Constrained	8	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
										•			•				•	

Housing Land Audit

Sandhaven	Site Ref	Location		Developer	Status	ahuu ahi a m	T	ype										
	B/SH/H/004 Year Ent. Curr. LDP	Kirk Park Net	Total Capacity Remaining Capacity (1st Jan	19	Under Con Post 5 Year Effective Constrained	0 0	2017	G 2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							8	3	5	3	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	3	Constraints													
	Site Ref	Location	Main I	Developer	Status		T	ype										
	B/SH/H/007	St Magnus R	oad Private	Landowner	Allocated			G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1st Jan	31) 31	Post 5 Year Effective Constrained	0 31	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective	0	Constraints Marketab	ility			ŭ			•	<u> </u>					
Tyrie	Site Ref	Location	Main [Developer	Status		T	уре										
	B/TY/H/001	Kirk Park, Ne	therton Private	Landowner	Allocated			G										
	Year Ent.	2015	Total Capacity	6	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan) 6	Constrained	6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective	0	Constraints Ownershi	ip, Marketa	bility											
Whitehills	Site Ref B/WH/H/013	Location Knock Street		Developer Landowner	Status Allocated		T	ype G										
	Year Ent.	2013	Total Capacity	30	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan) 30	Constrained	30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective	0	Constraints Marketab	ility												
Banff and Buch	nan Total		Total Capacity	3078	Post 5 Year Effective	502												
Dariir and Daci	iaii iotai		Remaining Capacity (1st Jan		Constrained	1612												
			5 Year Effective	550														

Buchan

Report Run: 30 April 2020 14:42:35 Page 13 of 54

Housing Land Audit

Ardallie	Site Ref	Location	oor Badkhill	Main Deve	-	Status Under Const	ruction	Ty	ype G										
	U/AD/H/001 Year Ent. Curr. LDP	Land at Netl 2011 OP1	Total Capacity Remaining Capacity (Private Land 1st Jan)	10 8	Post 5 Year Effective Constrained	3	2017		2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr 12	0.1			· ·		Ū	2	0	0	1	1	1	1	1	1	1	1	+ 0
	Prev. LDP	M1	5 Year Effective		5	Constraints													
Auchnagatt	Site Ref	Location		Main Deve	loper	Status		Ty	уре										
	U/AG/H/001	Anochie Plac	ce	Private Land	downer	Allocated			G										
	Year Ent.	1995	Total Capacity		31	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	31	Constrained	31	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints Ownership	, Infrastrı	ıcture											
	Site Ref U/AG/H/005	Location South of A94	48	Main Deve Private Land	•	Status Allocated		Ty	ype G										
	Year Ent.	2012	Total Capacity		16	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	16	Constrained	16	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		0	Constraints Marketabili	ty												
Boddam	Site Ref	Location		Main Deve	loper	Status		Ty	ype										
	U/BM/H/005	Land at Roc	ksley Drive	Private Land	downer	Under Const	ruction		G										
	Year Ent. Curr. LDP	1995 OP3	Total Capacity Remaining Capacity (1st Jan)	11 11	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	3	3	3	2	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		11	Constraints													
	Site Ref	Location		Main Deve	-	Status		Ty	ype										
	U/BM/H/008	Mains of Boo	ddam Caravan Site	Private Land	downer	Allocated			В										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effective Constrained	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
		J. -		,	-		-	0	0	0	0	0	0	0	0	0	0	0	+ 0
								U	U	U	U	U	U	L	L	U		U	U

Housing Land Audit

Prev. LDP	H1	5 Year Effective		0	Constraints	Marketabilit	y, Land U	se											
Site Ref	Location		Main Deve	loper		Status		Ty	/ ре										
U/BM/H/009	East of Inch	more Gardens	Private Land	downer		Planning Per Principle	mission in		G										
Year Ent.	2012	Total Capacity		9	Post 5 Year	Effective	0												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	9	Constrained	I	9	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H2	5 Year Effective		0	Constraints	Ownership													
Site Ref	Location		Main Deve	loper		Status		Ty	/ ре										
U/BM/H/011	Former Offic	ers Mess RAF Buchan	Carden Buc	han Brae	es Ltd	Under Const	ruction		В										
Year Ent. Curr. LDP	2016	Total Capacity Remaining Capacity	(1st Jan)	21 10	Post 5 Year Constrained		0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								1	0	0	0	5	5	0	0	0	0	0	0
Prev. LDP		5 Year Effective		10	Constraints			•		•			•		•				
Site Ref	Location		Main Deve	loper		Status		Ty	уре										
U/BM/H/013	Lendrum Te	rrace	Private Land	downer		Planning Per Principle	mission in		G										
Year Ent.	2018	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity	(1st Jan)	5	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	1	2	1	1	0	0	0	0
Prev. LDP		5 Year Effective		5	Constraints														

Report Run: 30 April 2020 14:42:35 Page 15 of 54

Housing Land Audit

	Crimond	Site Ref	Location		Main Deve	eloper	Status	5	т	уре										
Pev. LP Pev. LP		U/CM/H/005	South Of The	e Corse	Private Lan	downer	Allocat	ed												
Prev. LDP EH1 S Year Effective 0 Constraint Site Ref U/C/R/H/H/007 Resis Cruft Total Capacity 1st Jan 200 Constraint Status Sta					(1st Jan)				2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Site Ref U/CM/H007 Reisk Croft Sked Construction Life Sked Construction Life Allocated G									0	0	0	0	0	0	0	0	0	0	0	
VicMindon		Prev. LDP	EH1	5 Year Effective		0	Constraints Owner	ership, Marketa	bility	•										
Post S Year Effective Pos		Site Ref	Location		Main Dev	eloper	Status	5	Т	уре										
Curr. LDP Few LDP Sear Effective O Constrained Aggregate Industries Aggregate Industries Aggregate Industries Status Type Total Capacity (1st Jan) 200 Constrained O Constrained Aggregate Industries Aggregate Industrie		U/CM/H/007	Reisk Croft		Sked Const	ruction L	td Allocat	ed		G										
Prev. LDP Stea Effective 0 Constraints Status Type Frev. LDP Effective 0 Constraints Main Developer Allocated Prev. LDP Effective 0 Constraints Constraints Prev. LDP Effective Curr. LDP OP1 Remaining Capacity (1st Jan) 200 Constraints Constraints Constraints Constraints Constraints Constraints Constraints Constraints Prev. LDP OP1 Remaining Capacity (1st Jan) 200 Constraints Constraints Constraints Prev. LDP Curr. LDP OP1 Remaining Capacity (1st Jan) 200 Constraints			1995	• •	(1st Jan)				2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Prev. LIP Star Effective Startus Star									0	0	0	0	0	0	0	0	0	0	0	
Vear Ent. 2000 Total Capacity (1st Jan) 220 Post 5 Year Effective 220 Ent. 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 20		Prev. LDP		5 Year Effective		0	Constraints Owne	ership, Marketa	bility											
Vear Ent. 2000 Total Capacity (1st Jan) 220 Post 5 Year Effective 220 Ent. 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 20	Cruden Bav	Site Ref	Location		Main Deve	eloper	Status	5	Т	уре										
Curr. LDP Curr. LDP Curr. LDP Curr. LDP Curr. LDP M1 S Year Effective 120 Constraints Constraints Constraints Curr. LDP Curr	,	U/CR/H/010	Brick & Tile \	Works	Aggregate	Industrie	s Allocat	ed												
Prev. LDP		Year Ent.	2000	Total Capacity		220	Post 5 Year Effecti	/e 0												
Prev. LDP EH1 5 Year Effective 0 Constraints Physical		Curr. LDP	OP3	Remaining Capacity	(1st Jan)	220	Constrained	220	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Prev. LDP									0	0	0	0	0	0	0	0	0	0	0	
VicRition Vicr		Prev. LDP	EH1	5 Year Effective		0	Constraints Physi	cal		ļ			ļ							
Year Ent. Curr. LDP 2011 OP1 Total Capacity (1st Jan) 200 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2017 Post 5 Year Effective Curr. LDP 80 OP1 2019 Post 5 Year Effective Curr. LDP 80 OP1 80 OP1 80 OP1 80 OP1 80 OP1 80 OP1 80 OP2		Site Ref	Location		Main Dev	eloper	Status	i	Т	уре										
Curr. LDP OP1 Remaining Capacity (1st Jan) 200 Constrained 0 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2027 +		U/CR/H/014	Land at Aulto	on Road	Claymore F	lomes	Under	Construction		G										
Prev. LDP M1 5 Year Effective 120 Constraints Site Ref Location Main Developer Status Type		Year Ent.	2011	Total Capacity		200	Post 5 Year Effective	/e 80												
Prev. LDP M1 5 Year Effective 120 Constraints Site Ref Location Main Developer Status Type		Curr. LDP	OP1	Remaining Capacity	(1st Jan)	200	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Site Ref Location Main Developer Status Type U/CR/H/015 South of Aulton Road Private Landowner Allocated G Year Ent. 2012 Total Capacity 41 Post 5 Year Effective 0 Curr. LDP OP2 Remaining Capacity (1st Jan) 41 Constrained 41									0	0	0	30	30	30	15	15	15	15	40	
U/CR/H/015 South of Aulton Road Private Landowner Allocated G Year Ent. 2012 Total Capacity 41 Post 5 Year Effective 0 Curr. LDP OP2 Remaining Capacity (1st Jan) 41 Constrained 41 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 41 0		Prev. LDP	M1	5 Year Effective		120	Constraints			•	•							•		
Year Ent. 2012 Curr. LDP Total Capacity 41 Post 5 Year Effective 0 41 Constrained 41 Constrained 41 Post 5 Year Effective 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Site Ref	Location		Main Dev	eloper	Status	5	Т	уре										
Curr. LDP OP2 Remaining Capacity (1st Jan) 41 Constrained 41 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2027 + 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		U/CR/H/015	South of Ault	con Road	Private Lan	downer	Allocat	ed		G										
Curr. LDP		Year Ent.	2012	Total Capacity		41	Post 5 Year Effective	ve 0												
		Curr. LDP	OP2	Remaining Capacity	(1st Jan)	41	Constrained	41	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Prev. LDP H1 5 Year Effective 0 Constraints Marketability									0	0	0	0	0	0	0	0	0	0	0	0
		Prev. LDP	H1	5 Year Effective		0	Constraints Mark	etability												

Housing Land Audit

Fetterangus	Site Ref U/FE/H/018	Location Land North (Of Ferguson Street	Main Deve	•	_	tatus nder Construct	ion		/pe G										
	Year Ent. Curr. LDP	2004 OP1	Total Capacity Remaining Capacity	(1st Jan)	26 22	Post 5 Year Eff Constrained	fective (2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		6	Constraints	Physical		1	0	0	0	1	2	1	2	0	0	0	0
	Site Ref U/FE/H/020	Location Land Adjace	nt to Playing Fields	Main Deve Private Land	-		tatus Ilocated			/pe G										
	Year Ent. Curr. LDP	2014 OP2	Total Capacity Remaining Capacity	(1st Jan)	27 27	Post 5 Year Eff Constrained	fective 0		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H2	5 Year Effective		0	Constraints	Ownership		0	0	0	0	0	0	0	0	0	0	0	0
	Site Ref U/FE/H/021	Location Land Adj 30	Ferguson St	Main Deve Private Land	•		tatus nder Construct	tion		/pe G										
	Year Ent. Curr. LDP	2018	Total Capacity Remaining Capacity	(1st Jan)	5 2	Post 5 Year Eff Constrained	fective (2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		2	Constraints			2	0	1	1	1	0	0	0	0	0	0	0

Report Run: 30 April 2020 14:42:35 Page 17 of 54

Housing Land Audit

Hatton	Site Ref	Location		Main Deve	-		Status		Ty	уре										
	U/HT/H/007	Off Station R	oad (Hatton Vale)	Sentinel Pro	operties	Ltd	Under Construc	tion		G										
	Year Ent.	2004	Total Capacity		36	Post 5 Year	Effective 1	12												
	Curr. LDP	OP3&OP5	Remaining Capacity (1st Jan)	32	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									2	0	2	4	4	4	4	4	4	4	4	0
	Prev. LDP	EH2	5 Year Effective		20	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	U/HT/H/008	Land Adjacer	nt to Park View	c/o Taylor [Design S	ervices	Allocated			G										
	Year Ent.	2006	Total Capacity		15	Post 5 Year	Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	15	Constrained	1	15	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Physical, Mark	ketabilit	y											
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	U/HT/H/009	Bakery, Stati	on Road	Sandham D	evelopm	nents	Under Construc	tion		В										
	Year Ent.	2010	Total Capacity		25	Post 5 Year	Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	10	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	2	1	2	2	2	2	2	0	0	0	0
	Prev. LDP		5 Year Effective		10	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
	U/HT/H/010	Land off Nor	thfield	Private Lan	downer		Allocated			G										
	Year Ent.	2014	Total Capacity		40	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	40	Constrained	4	40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Ownership, M	arketab	ility									•		
Longhaven	Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
J	U/LH/H/001	Land Adjacer	nt to Longhaven School	c/o Tinto A	rchitectu	re	Allocated			G										
	Year Ent.	2011	Total Capacity		30	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	30	Constrained	1 3	30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Marketability								-	-	-	-	_	
					-		• • • • • • • • • • • • • • • • • • • •													

Report Run: 30 April 2020 14:42:35 Page 18 of 54

Housing Land Audit

Longside	Site Ref U/LG/H/014	Location Land at Skinr	ner Road	Main Deve Private Land	-	Status Allocated		-	/pe G										
	Year Ent. Curr. LDP	2012 OP1	Total Capacity Remaining Capacity	(1st Jan)	90 70	Post 5 Year Effective Constrained	0 70	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	M1	5 Year Effective		0	Constraints Marketabili	у		U	U	U	U	U	U	U				
	Site Ref	Location		Main Deve	loper	Status		Ty	/ре										
	U/LG/H/017	Brigend Farm	, Station Terrace	Ross Bros	•	Under Const	uction		G										
	U/LG/H/017 Year Ent. Curr. LDP	Brigend Farm 2019	, Station Terrace Total Capacity Remaining Capacity		10 10	Under Const Post 5 Year Effective Constrained	ruction 1 0	2017		2019	2020	2021	2022	2023	2024	2025	2026	2027	2027

Report Run: 30 April 2020 14:42:35 Page 19 of 54

Housing Land Audit

Maud	Site Ref	Location		Main Deve	eloper		Status		T	уре										
11444	U/MD/H/003	Land at Cast	le Road East	Aberdeensh	-	ncil	Allocated			G										
	Year Ent. Curr. LDP	1996 OP2	Total Capacity Remaining Capacity ((1st Jan)	32 32	Post 5 Year Constraine		0 32	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Ownership			•						•				
	Site Ref	Location		Main Deve	eloper		Status		T	уре										
	U/MD/H/004x	Deer Road W	/est	Unknown			Full Planning	Permissio	on	G										
	Year Ent.	1996	Total Capacity		48	Post 5 Year	· Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	27	Constraine	d	27	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Ownership					•				•				
	Site Ref	Location		Main Deve	eloper		Status		T	уре										
	U/MD/H/008b	Bank Road E	ast	Private Lan	downer		Under Const	ruction		G										
	Year Ent.	1996	Total Capacity		10	Post 5 Year	Effective	0												
	Curr. LDP	OP3	Remaining Capacity ((1st Jan)	2	Constraine	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	1	1	1	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		2	Constraints	;					•								
	Site Ref	Location		Main Deve	eloper		Status		T	уре										
	U/MD/H/011	Castle Road		Scotia Hom	es		Allocated			В										
	Year Ent.	2012	Total Capacity		75	Post 5 Year	Effective	25												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	75	Constraine	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	5	15	15	15	15	10	0	0
	Prev. LDP	H1	5 Year Effective		50	Constraints	;						ļ							
Mintlaw	Site Ref	Location		Main Deve	eloper		Status		T	уре										
	U/ML/H/018	Land To Sou	th Of Playing Fields	Castlehill H	ousing A	ssociation	Planning Per Principle	mission in		G										
	Year Ent.	2004	Total Capacity		96	Post 5 Year	Effective	23												
	Curr. LDP	OP4	Remaining Capacity ((1st Jan)	73	Constraine	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	10	15	10	15	10	13	0	0

Report Run: 30 April 2020 14:42:35 Page 20 of 54

Housing Land Audit

Prev. LDP	EH2	5 Year Effective		50	Constraints													
Site Ref	Location		Main Devel	oper	Status		T	/pe										
U/ML/H/022	Land To Sout	th Of Nether Aden Road	Private Land	owner	Allocated			G										
Year Ent.	2006	Total Capacity		50	Post 5 Year Effective	0												
Curr. LDP	OP5	Remaining Capacity ((1st Jan)	50	Constrained	50	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	EH3	5 Year Effective		0	Constraints Marketal	oility												
Site Ref	Location		Main Devel	oper	Status		T	уре										
U/ML/H/025	Former Artlav Road	w Crescent / Nether Aden	c/o Baxter D	esign	Planning F Principle	Permission in		G										
Year Ent.	2011	Total Capacity		20	Post 5 Year Effective	10												
Curr. LDP	OP3	Remaining Capacity ((1st Jan)	20	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	2	3	5	5	5	0	0
Prev. LDP	H3	5 Year Effective		10	Constraints													
Site Ref	Location		Main Devel	oper	Status		T	/pe										
U/ML/H/026	North Woods	•	Colaren Hom	nes	Under Cor	nstruction		G										
Year Ent.	2011	Total Capacity		600	Post 5 Year Effective	424												
Curr. LDP	OP2	Remaining Capacity ((1st Jan)	499	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							13	9	6	15	15	15	15	15	15	15	15	379
Prev. LDP	H1	5 Year Effective		75	Constraints					•				•				
Site Ref	Location		Main Devel	oper	Status		T	/pe										
U/ML/H/028	Land at Neth	er Aden	Bancon Hom	ies	Under Cor	nstruction		G										
Year Ent.				500	Post 5 Year Effective	389												
rear Ent.	2011	Total Capacity		500	1 03t 3 TCai Effective	303										2026	2027	2027
Curr. LDP	2011 OP1	Total Capacity Remaining Capacity ((1st Jan)	500	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2020		
		· ·	(1st Jan)				2017	2018	2019	2020 15	18	2022	30	30	30	30	30	+ 299
		· ·	(1st Jan)															+
Curr. LDP	OP1	Remaining Capacity ((1st Jan) Main Devel	500	Constrained		0											+
Curr. LDP	OP1 M1 Location	Remaining Capacity (500 111 oper	Constrained Constraints	0	0	0										+
Curr. LDP Prev. LDP Site Ref	OP1 M1 Location	Remaining Capacity (5 Year Effective	Main Devel	500 111 oper	Constraints Status	0	0	0 /pe										+

Report Run: 30 April 2020 14:42:35 Page 21 of 54

Housing Land Audit

New Deer

2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
0	1	0	1	1	2	2	2	0	0	0	0

Prev. LDP		5 Year Effective		8	Constraints													
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
U/ND/H/009	Land at Auch	reddie Road East	c/o Baxter	Design	Under Cons	struction		В										
Year Ent.	2011	Total Capacity		7	Post 5 Year Effective	2												
Curr. LDP	OP2	Remaining Capacity	(1st Jan)	6	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202 +
							0	1	0	0	1	1	1	1	1	1	0	0
Prev. LDP	H2	5 Year Effective		4	Constraints			•										
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
U/ND/H/010	Land at Ford	yce Road	c/o Baxter	Design	Full Plannin	ng Permissi	on	G										
Year Ent.	2012	Total Capacity		35	Post 5 Year Effective	20												
Curr. LDP	OP1	Remaining Capacity	(1st Jan)	35	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202 +
							0	0	0	0	0	5	5	5	5	5	5	5
Prev. LDP	H1	5 Year Effective		15	Constraints		•											
Site Ref	Location		Main Dev	eloper	Status		Ty	/pe										
U/ND/H/011	Land at Auch	reddie Croft	Private Lar	downer	Allocated			G										
	2014	Total Capacity		40	Post 5 Year Effective	0												
Year Ent.	2014	. otal capacity								2020	2021					2026	2027	1 202
Year Ent. Curr. LDP	OP3	Remaining Capacity	(1st Jan)	40	Constrained	40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202 +

Report Run: 30 April 2020 14:42:35

Prev. LDP

Н3

5 Year Effective

Constraints Marketability

Housing Land Audit

New Pitsligo	Site Ref	Location		Main Deve	eloper	Status		T	/pe										
rtett i itslige	U/NP/H/003	Alexander Be	ell Place	Private Lan	-	Allocated			G										
	Year Ent.	1991	Total Capacity		12	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	12	Constrained	12												+
		EUG						0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Ownership	1												
	Site Ref	Location		Main Deve	-	Status		Ту	/pe										
	U/NP/H/006	Denedoch		Private Lan	downer	Allocated			G	T						1		1	
	Year Ent.	1995	Total Capacity		10	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	10	Constrained	10	2017	2010	2019	2020	2021	2022	2023	2027	2023	2020	2027	+
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		0	Constraints Ownership	, Marketal	oility											
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	U/NP/H/007	Low Street So	outh	Private Lan	downer	Allocated			G										
	Year Ent.	1995	Total Capacity		10	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity	(1st Jan)	10	Constrained	10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH3	5 Year Effective		0	Constraints Ownership	, Marketal	oility	ļ.		•								
Old Deer	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	U/OD/H/009	Abbey Street		Church of S	Scotland	Allocated			G										
	Year Ent.	2006	Total Capacity		10	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	10	Constrained	10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Ownership		ــــّــ											
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	U/OD/H/010	St Drostan's	Eventide Home	Tor Ecosse		Full Planning	g Permissio	on	В										
	Year Ent.	2014	Total Capacity		17	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	17	Constrained	17	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
			- · ·	- *				0	0	0	0	0	0	0	0	0	0	0	+ 0
	Prev. LDP		5 Year Effective		0	Constraints Ownership			U	U	U	U	U	U	U	U	U	U	U
	FIGV. LDF		J ICAI LIICCLIVE		U	Constraints Ownership	'												

Housing Land Audit

اد د داد د ط	Cita Daf	Laantian		Main Dav		Chahua		-											
eterhead	Site Ref U/PH/H/027	Location Inversigie Me	eadows/Howe Of Buchan	Main Dev Scotia Hon	•	Status Under Con	struction		ype G										
		_		Scotta Hori					· ·								1		
	Year Ent.	1991	Total Capacity	(1 at 3 a a)	369	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP		Remaining Capacity ((1St Jan)	15	Constrained	U												+
								24	47	16	15	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		15	Constraints													
	Site Ref	Location		Main Dev	•	Status			ype										
	U/PH/H/027a	Land at Wes	t Road (Sovereign Gate)	Muir Home	es	Under Con	struction		G										
	Year Ent.	2011	Total Capacity		225	Post 5 Year Effective	88												
	Curr. LDP	OP3	Remaining Capacity ((1st Jan)	188	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								6	13	18	20	20	20	20	20	20	20	20	28
	Prev. LDP	EH1	5 Year Effective		100	Constraints		L											ļ
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/PH/H/046	Upper Grang	je	Deveron H	lomes	Full Planni	ng Permissi	on	G										
	Year Ent.	1995	Total Capacity		334	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	26	Constrained	26	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	23	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints Funding						<u> </u>				l	I	I	·
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	U/PH/H/069	Wester Clerk	chill (Greenacres)	Claymore I Council	Homes/A	berdeenshire Under Con	struction		G										
	Year Ent.	2012	Total Capacity		248	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	192	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	56	40	40	40	40	32	0	0	0	0
	Prev. LDP	H1	5 Year Effective		192	Constraints													
	Site Ref	Location		Main Dev	eloper	Status		Ty	уре										
	Site Kei								G										
	U/PH/H/070	Inverugie Me	eadows	Claymore I	Homes	Allocated			G										
		Inverugie Me	eadows Total Capacity	Claymore I	Homes 1265	Allocated Post 5 Year Effective	675												
	U/PH/H/070			,			675 510	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027

Report Run: 30 April 2020 14:42:35 Page 24 of 54

Housing Land Audit

Rora

Prev. LDP	M1	5 Year Effective		80	Constraints	Marketabilit	У												
Site Ref	Location		Main Deve	loper		Status		Ty	уре										
U/PH/H/076	Former Stor	age Yard, North St	Grampian H	lousing	Association	Full Planning	Permission	on	В										
Year Ent.	2020	Total Capacity		24	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	24	Constrained	1	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	24	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		24	Constraints			•	•									•	
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
U/RR/H/001	Land at The	Park	Private Land	downer		Planning Perr Principle	mission in	ı	G										
Year Ent.	2012	Total Capacity		6	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity (1st Jan)	6	Constrained	I	6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints	Marketabilit	у							•	•				

Report Run: 30 April 2020 14:42:35 Page 25 of 54

Housing Land Audit

St Combs

Site Ref U/SC/H/004x	Location Land at Millbu	urn Avonuo	Main Devel	_	Status Under Const	ruction	Ty	/pe G										
0/3C/11/00 4 X	Land at Millibo	ini Avenue	riivate Laiiu	owner	Officer Corist	iuction		<u> </u>	-									
Year Ent.	1994	Total Capacity		8	Post 5 Year Effective	0												l
Curr. LDP	OP2	Remaining Capacity ((1st Jan)	3	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
							0	1	0	1	1	1	0	0	0	0	0	0
Prev. LDP	EH1	5 Year Effective		3	Constraints			ļ	!									
Site Ref	Location		Main Devel	loper	Status		Ty	/pe										
U/SC/H/006	North Of High	Street	Claymore Ho	omes	Allocated			G										
Year Ent.	2006	Total Capacity		19	Post 5 Year Effective	0												
Curr. LDP		Remaining Capacity ((1st Jan)	19	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
							0	0	0	0	6	6	7	0	0	0	0	0
Prev. LDP		5 Year Effective		19	Constraints			•										
Site Ref	Location		Main Devel	loper	Status		Ty	/ре										
U/SC/H/007	Land at Botan	ny View	Private Land	owner	Allocated			G										
Year Ent.	2012	Total Capacity		40	Post 5 Year Effective	0												
Curr. LDP	OP1	Remaining Capacity ((1st Jan)	40	Constrained	40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	202
							0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints Marketabili	ty	•	•	•									

Housing Land Audit

St Fergus

Site Ref U/SF/H/003	Location Kirktown/Sch	ool Road	Main Deve	-		Status Under Constr	uction	Ty	/pe G										
Year Ent. Curr. LDP	1991	Total Capacity Remaining Capacity	(1st Jan)	55 3	Post 5 Year Constrained		0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	1	6	3	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		3	Constraints			,											
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/SF/H/009	South Of Nev	vton Road	Duthie & So	ns		Allocated			G										
Year Ent.	2012	Total Capacity		55	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity	(1st Jan)	55	Constrained	I	35	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	5	5	5	5	0	0	0	0
Prev. LDP	H1	5 Year Effective		20	Constraints	Ownership							•						
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/SF/H/010	Land to SW o	of St Fergus	Kinloch Part	nership		Planning Perr Principle	mission in		G										
Year Ent.	2019	Total Capacity		6	Post 5 Year	Effective	2												
Curr. LDP		Remaining Capacity	(1st Jan)	6	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	1	1	1	1	1	1	0	0
Prev. LDP		5 Year Effective		4	Constraints														

Report Run: 30 April 2020 14:42:35 Page 27 of 54

Housing Land Audit

Strichen

Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/ST/H/007	Land at Burns	shangie	Burnshangie	Develo	pments Ltd	Allocated			G										
Year Ent. Curr. LDP	1995 OP1	Total Capacity Remaining Capacity (1st Jan)	28 28	Post 5 Year Constrained		0 28	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints	Ownership													
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/ST/H/011	West Of Burn	shangie House	Colaren Hon	nes		Allocated			G										
Year Ent.	2006	Total Capacity		18	Post 5 Year	Effective	0												
Curr. LDP	OP3	Remaining Capacity (1st Jan)	18	Constrained		18	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	EH1	5 Year Effective		0	Constraints	Physical, Ma	arketabili	ty	•										
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/ST/H/015	Hospital Brae		Private Land	lowner		Allocated			G										
Year Ent.	2018	Total Capacity		22	Post 5 Year	Effective	14												
Curr. LDP	OP2	Remaining Capacity (1st Jan)	22	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	8	7	7	0	0
Prev. LDP		5 Year Effective		8	Constraints			•									•	•	
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
U/ST/H/016	Site Adj Ham	ewith, Burnshangie Rd	Private Land	lowner		Under Constr	uction		G										
Year Ent.	2019	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	4	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	1	1	1	1	1	0	0	0	0	0
Prev. LDP		5 Year Effective		4	Constraints												-	-	

Housing Land Audit

Stuartfield	Site Ref	Location	Main	Developer	Status		Ty	уре										
	U/SD/H/015	North of Kno	ock Street Colare	en Homes	Under Cons	struction		G										
	Year Ent. Curr. LDP	2004 OP1	Total Capacity Remaining Capacity (1st Jar	115 n) 39	Post 5 Year Effective Constrained	14 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							19	2	5	5	5	5	5	5	5	5	4	0
	Prev. LDP	EH1&H1	5 Year Effective	25	Constraints													
	Site Ref	Location	Main	Developer	Status		Ty	уре										
	U/SD/H/018	North Of Wi	ndhill Street Private	e Landowner	Allocated			G										
	Year Ent. Curr. LDP	2006 OP2	Total Capacity Remaining Capacity (1st Jar	5 n) 5	Post 5 Year Effective Constrained	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective	0	Constraints Ownershi	р		•										
Buchan Total			Total Capacity	5366	Post 5 Year Effective	1782												
			Remaining Capacity (1st Jar	-	Constrained	1461												
<u>Formartine</u>			5 Year Effective	1020														
Cuminestown	Site Ref	Location	Main	Developer	Status		Ty	уре										
	F/CT/H/005	Chapel Brae	West Private	e Landowner	Under Cons	struction		G										
	Year Ent.	1994	Total Capacity	50	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jar	n) 47	Constrained	43	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	1	0	1	1	1	1	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective	4	Constraints Marketab	ility			ļ									

Housing Land Audit

Daviot	Site Ref	Location		Main Deve	-		Status		Ty	/ре										
	F/DA/H/007	Daviot Estate	2	CFOR Devel	opments	s Ltd	Under Constr	uction		В										
	Year Ent. Curr. LDP	2006	Total Capacity Remaining Capacity ((1st Jan)	8	Post 5 Year E Constrained	Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									2	0	0	1	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		1	Constraints				,	•									
	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/DA/H/009	North Kirksty	le	Individuals			Under Constr	uction		G										
	Year Ent. Curr. LDP	2016	Total Capacity Remaining Capacity ((1st Jan)	15 6	Post 5 Year E Constrained	Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									3	2	0	3	3	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		6	Constraints														
	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/DA/H/010	Pitblain Park		Private Land	downer		Under Constr	uction		G										
	Year Ent.	2018	Total Capacity		6	Post 5 Year E	ffective	0												
	Curr. LDP		Remaining Capacity ((1st Jan)	4	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									2	0	0	2	2	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		4	Constraints														
Garmond	Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
	F/GM/H/001	Garmond No	rth	Private Land	downer		Allocated			G										
	Year Ent.	2013	Total Capacity		10	Post 5 Year E	ffective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	10	Constrained		10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Marketabilit	y, Infrast	ructure	-	•	_	-							

Report Run: 30 April 2020 14:42:35 Page 30 of 54

Housing Land Audit

St Katherines	Site Ref	Location		Main Deve	•	Status			уре										
	F/SK/H/001	Cromlet Park	(West	Private Land	downer	Full Plan	ning Permissio	n	G										
	Year Ent.	2013	Total Capacity		15	Post 5 Year Effective	e 0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	15	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	5	5	5	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		15	Constraints			ļ										
Turriff	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	F/TF/H/036	North Of Sha	annocks View	Springfield I	Propertie	es Full Plan	ning Permissio	n	G										
	Year Ent.	2006	Total Capacity		231	Post 5 Year Effective	e 101												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	231	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	40	30	30	30	30	30	41	0
	Prev. LDP	EH1/H1	5 Year Effective		130	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	F/TF/H/041	Adjacent to	Wood of Delgaty	JG Ironside	Ltd	Full Plan	ning Permissio	n	G										
	Year Ent.	2013	Total Capacity		450	Post 5 Year Effective	e 0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	450	Constrained	442	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	4	4	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		8	Constraints Market	ability	L	ļ			 							
	Site Ref	Location		Main Deve	loper	Status		Ty	/pe										
	F/TF/H/046	Castlehill		Private Land	downer	Full Plan	ning Permissio	n	В										
	Year Ent.	2020	Total Capacity		10	Post 5 Year Effective	e 0												
	Curr. LDP		Remaining Capacity ((1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	5	5	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		10	Constraints					-	-		-		-			
Formartine Tota			Total Capacity		795	Post 5 Year Effective	e 101												
. c.marane rota	ı		Remaining Capacity (1st Jan)	774	Constrained	495												
			5 Year Effective	•	178														

Garioch

Report Run: 30 April 2020 14:42:35 Page 31 of 54

Housing Land Audit

Auchleven	Site Ref	Location		Main Deve	eloper	:	Status		Ту	ре										
	G/AL/H/003	Auchleven Cr	oft	Alan Grant	Develop	ments I	Full Planning	Permissio	n	G										
	Year Ent. Curr. LDP	2004	Total Capacity Remaining Capacity ((1st Jan)	10 5	Post 5 Year E Constrained	ffective	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Ownership													
	Site Ref	Location		Main Deve	eloper	:	Status		Ту	pe										
	G/AL/H/006	Adjacent Prei	mnay School	Private Lan	downer	I	Full Planning	Permissio	n	G										
	Year Ent. Curr. LDP	2017	Total Capacity Remaining Capacity ((1st Jan)	9 9	Post 5 Year E Constrained	ffective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	2	2	2	3	0	0	0	0
	Prev. LDP		5 Year Effective		9	Constraints														
					_															
Chapel of	Site Ref	Location		Main Deve	eloper	9	Status		Ту	/pe										
Chapel of Garioch	G/CG/H/007	Location Land at Pitbe	e	Main Deve Private Lan	-		Status Full Planning	Permissio		r pe G										
			e Total Capacity		-		Full Planning	Permissio	n -	G										
	G/CG/H/007	Land at Pitbe		Private Lan	downer	ı	Full Planning			G	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	G/CG/H/007 Year Ent.	Land at Pitbe	Total Capacity	Private Lan	downer	Post 5 Year E	Full Planning	0	n -	G	2019	2020	2021	2022	2023	2024	2025	2026	2027	
	G/CG/H/007 Year Ent.	Land at Pitbe	Total Capacity	Private Lan	downer	Post 5 Year E	Full Planning	0 10	2017	G 2018										+
	G/CG/H/007 Year Ent. Curr. LDP	Land at Pitbe 2011 OP1	Total Capacity Remaining Capacity (Private Lan	10 10 10	Post 5 Year E Constrained Constraints	Full Planning	0 10	2017 0	G 2018										+
	G/CG/H/007 Year Ent. Curr. LDP Prev. LDP	Land at Pitbe 2011 OP1 H1	Total Capacity Remaining Capacity (Private Lan	downer 10 10 0 eloper	Post 5 Year E Constrained Constraints	Full Planning Effective Marketabilit	0 10	2017 0	G 2018 0										+
	G/CG/H/007 Year Ent. Curr. LDP Prev. LDP Site Ref	Land at Pitbe 2011 OP1 H1 Location	Total Capacity Remaining Capacity (Private Lan (1st Jan) Main Deve	downer 10 10 0 eloper	Post 5 Year E Constrained Constraints	Full Planning iffective Marketabilit Status Allocated	0 10	2017 0	2018 0 7 pe G	0	0	0	0	0	0	0	0	0	+ 0
	G/CG/H/007 Year Ent. Curr. LDP Prev. LDP Site Ref G/CG/H/008	Land at Pitbe 2011 OP1 H1 Location The Glebe	Total Capacity Remaining Capacity (5 Year Effective	Private Lan (1st Jan) Main Deve	downer 10 10 0 eloper Scotland	Post 5 Year E Constrained Constraints	Full Planning iffective Marketabilit Status Allocated	0 10	2017 0	2018 0 7 pe G		0	0	0			0		0	+
	G/CG/H/007 Year Ent. Curr. LDP Prev. LDP Site Ref G/CG/H/008 Year Ent.	Land at Pitbe 2011 OP1 H1 Location The Glebe 2011	Total Capacity Remaining Capacity (5 Year Effective Total Capacity	Private Lan (1st Jan) Main Deve	downer 10 10 0 eloper Scotland 15	Post 5 Year E Constrained Constraints	Full Planning iffective Marketabilit Status Allocated	0 10 y	2017 0	2018 0 7 pe G	0	0	0	0	0	0	0	0	0	2027

Report Run: 30 April 2020 14:42:35 Page 32 of 54

Housing Land Audit

Insch	Site Ref	Location		Main Deve	eloper	St	tatus		Ty	/pe										
	G/IS/H/026	Hillview, Sou	th Road	Drumrossie	Land Co	o. Fu	ıll Planning	Permissio	n	G										
	Year Ent. Curr. LDP	2011 OP3	Total Capacity Remaining Capacity ((1st Jan)	12 8	Post 5 Year Effort	ective	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	8	0	0	0	0	0	0	0
	Prev. LDP	H3	5 Year Effective		8	Constraints														
	Site Ref	Location		Main Deve	eloper	St	tatus		Ty	/pe										
	G/IS/H/027	Land at Sout	h Road	Castlehill H	ousing A	ssociation All	located			В										
	Year Ent. Curr. LDP	2012 OP2	Total Capacity Remaining Capacity ((1st Jan)	12 12	Post 5 Year Effe Constrained	ective	0 12	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H2	5 Year Effective		0	Constraints F	unding			_	_		_	-			_	-	-	
	Site Ref	Location		Main Deve	eloper	St	tatus		Ty	/pe										
	G/IS/H/028	Land at Nortl	n Road	Drumrossie	Land Co	o. Fu	ıll Planning	Permissio	n	G										
	Year Ent.	2012	Total Capacity	(1 at 1 m)	48 48	Post 5 Year Eff	ective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity ((ISC Jan)	40	Constrained		U												+
									0	0	0	0	12	12	12	12	0	0	0	0
	Prev. LDP	H1	5 Year Effective		48	Constraints														
Old Rayne	Site Ref	Location		Main Deve	-		tatus		Ty	/pe										
	G/OR/H/011	East Of Scho		L&W Prope	rties	All	located			G										
	Year Ent.	2006	Total Capacity		10	Post 5 Year Eff	ective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	10	Constrained		10	2017	2010	2013	2020	2021	2022	2023	2021	2023	2020	2027	+
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints N	Marketabilit	У												
	Site Ref	Location		Main Deve	-		tatus		Ty	/pe										
	G/OR/H/014	Barreldykes		Ian Duncan	Develop	oments Ltd All	located			G										
	Year Ent.	2018	Total Capacity		30	Post 5 Year Effe	ective	16	2017	2010	2010	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	30	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	2	6	6	6	6	4	0
	Prev. LDP		5 Year Effective		14	Constraints														

Housing Land Audit

Oyne	Site Ref	Location		Main Deve	loper	Status		Ty	/ре										
	G/OY/H/005	Land adjacer	t Timaru	Moray and Ltd	Aberdeei	nshire Builders Under Con	struction		G										
	Year Ent. Curr. LDP	2011	Total Capacity Remaining Capacity (1st Jan)	11 6	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								2	0	0	1	2	1	2	0	0	0	0	0
	Prev. LDP		5 Year Effective		6	Constraints													
	Site Ref	Location		Main Deve	loper	Status		Ty	/ре										
	G/OY/H/006	Former Archa	aeolink Site	Aberdeensh	ire Coun	cil Allocated			В										
	Year Ent. Curr. LDP	2018 OP1	Total Capacity Remaining Capacity (1st Jan)	10 10	Post 5 Year Effective Constrained	0 10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints Marketab	lity												
Garioch Total			Total Capacity Remaining Capacity (1st Jan)	177 163 85	Post 5 Year Effective Constrained	16 62												
Kincardine	and Mear		5 real Effective		65														
	alla i loai	n <u>s</u>																	
Auchenblae	Site Ref K/AU/H/012	NS Location South Of Mad	ckenzie Ave	Main Deve	eloper	Status Full Plannir	ng Permissio		/pe G										
Auchenblae	Site Ref	Location	ckenzie Ave Total Capacity Remaining Capacity (DLB (Scotla	eloper		ng Permissio 5 0		_	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
Auchenblae	Site Ref K/AU/H/012 Year Ent.	Location South Of Mad 2004	Total Capacity	DLB (Scotla	eloper nd) Ltd 25	Full Plannin Post 5 Year Effective	5	on	G	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 + 0
Auchenblae	Site Ref K/AU/H/012 Year Ent.	Location South Of Mad 2004	Total Capacity	DLB (Scotla	eloper nd) Ltd 25	Full Plannin Post 5 Year Effective	5	on 2017	G 2018										+
Auchenblae	Site Ref K/AU/H/012 Year Ent. Curr. LDP	Location South Of Mad 2004 OP2/OP3	Total Capacity Remaining Capacity (DLB (Scotla	eloper nd) Ltd 25 25	Full Plannin Post 5 Year Effective Constrained	5	2017 0	G 2018										+
Auchenblae	Site Ref K/AU/H/012 Year Ent. Curr. LDP Prev. LDP	Location South Of Mad 2004 OP2/OP3 EH1/H1 Location	Total Capacity Remaining Capacity (DLB (Scotla	eloper nd) Ltd 25 25 20	Full Plannin Post 5 Year Effective Constrained Constraints Status	5	2017 0	G 2018 0										+
Auchenblae	Site Ref K/AU/H/012 Year Ent. Curr. LDP Prev. LDP Site Ref	Location South Of Mad 2004 OP2/OP3 EH1/H1 Location	Total Capacity Remaining Capacity (5 Year Effective	DLB (Scotla 1st Jan) Main Deve	eloper nd) Ltd 25 25 20	Full Plannin Post 5 Year Effective Constrained Constraints Status	5	2017 0	G 2018 0	0						5	0	0	+

Constraints Ownership, Marketability

Page 34 of 54

Report Run: 30 April 2020 14:42:35

Prev. LDP

M1

5 Year Effective

Housing Land Audit

Edzell

ll Woods	Site Ref K/EW/H/002	Location Newesk		Main Devo Carnegie B	•		tatus Ilocated	٦	ype B										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity	(1st Jan)	300 300	Post 5 Year Eff Constrained	fective 0 300	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
	Prev. LDP	M1	5 Year Effective		0		Contamination, N Infrastructure	1arketabilit	У,										
	Site Ref K/EW/H/004	Location Former CDC	Buildings, Denstrath Rd	Main Deve Private Lan	•		tatus nder Construction		'ype B										
	Year Ent. Curr. LDP	2017	Total Capacity Remaining Capacity	(1st Jan)	5 3	Post 5 Year Eff Constrained	fective 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
	Prev. LDP		5 Year Effective		3	Constraints						<u> </u>							

Report Run: 30 April 2020 14:42:35 Page 35 of 54

Housing Land Audit

Fettercairn	Site Ref K/FC/H/004	Location Land to Nort	h West of Fettercairn	Main Deve Fettercairn	-	Status Allocated		Ty	ype G										
	Year Ent. Curr. LDP	2012 OP1	Total Capacity Remaining Capacity	(1st Jan)	40 40	Post 5 Year Effective Constrained	0 40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		0	Constraints Marketabi	lity	0	0	0	0	0	0	0	0	0	0	0	0
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	K/FC/H/007	Fasque Estat	e	Fasque Esta	ate	Full Plannin	g Permissio	on	G										
	Year Ent. Curr. LDP	2015	Total Capacity Remaining Capacity	(1st Jan)	115 115	Post 5 Year Effective Constrained	103 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		12	Constraints		0	0	0	1	2	3	3	3	3	5	5	90
	Site Ref K/FC/H/008	Location Garrol Place		Main Deve	-	Status Association Full Plannin	g Permissio		ype G										
	Year Ent. Curr. LDP	2020	Total Capacity Remaining Capacity	(1st Jan)	9 9	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP		5 Year Effective		9	Constraints		0	0	0	0	9	0	0	0	0	0	0	0

Report Run: 30 April 2020 14:42:35 Page 36 of 54

Housing Land Audit

Fordoun	Site Ref	Location		Main Deve	-	Status		Ty	/pe										
	K/FD/H/016	Station Road		B Byth Buil	ders	Allocated	i		G										
	Year Ent.	2012	Total Capacity		17	Post 5 Year Effective	e 0	2017	2010	2010	2020	2024	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	17	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	5	5	5	2	0	0	0	0
	Prev. LDP	H1	5 Year Effective		17	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	K/FD/H/018	Land between Rd	n A90 and Old Aberdeen	Private Lan	idowner	Approval Specified	of Matters		G										
	Year Ent.	2016	Total Capacity		6	Post 5 Year Effective	3												
	Curr. LDP		Remaining Capacity ((1st Jan)	6	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	1	0	1	0	1	1	1	1	0
	Prev. LDP		5 Year Effective		3	Constraints			•	•			•	•					
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	K/FD/H/020	Pitcarles, Arb	uthnott	Snowdrop I	Developn	nents Ltd Full Plan	ning Permissi	on	В										
	Year Ent.	2019	Total Capacity		5	Post 5 Year Effective	e 0												
	Curr. LDP		Remaining Capacity ((1st Jan)	5	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	1	2	2	0	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints													
Inverbervie	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	K/IN/H/026	Land to the S	outh of West Park	Peterkin Ho	omes Ltd	Allocated	i		G										
	Year Ent.	2012	Total Capacity		200	Post 5 Year Effective	160												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	200	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	10	15	15	15	15	15	115
	Prev. LDP	H2	5 Year Effective		40	Constraints												•	

Page 37 of 54

Housing Land Audit

Johnshaven	Site Ref	Location		Main Deve	eloper	Status		T	ype										
	K/JH/H/003	Golden Acre		Fotheringh	am Prope	erty Devs Ltd Allocated			G										
	Year Ent.	1994	Total Capacity		67	Post 5 Year Effective	7												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	67	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	15	15	15	15	7	0	0	+ 0
	Prev. LDP	EH1	5 Year Effective		60	Constraints			U	U		15	15	15	13				U
			3 real Effective																
Laurencekirk	Site Ref	Location		Main Dev	-	Status		T	ype										
	K/LK/H/016	Garvocklea F	Phase 2	Private Lan	downer	Allocated			G										
	Year Ent.	1996	Total Capacity		10	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity (1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	5	5	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		10	Constraints				1									
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	K/LK/H/018	Off Blackiem	uir Ave/ East of Westmuir	Muir Home	S	Under Con	struction		G										
	Year Ent.	2004	Total Capacity		210	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1	1st Jan)	116	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
			J . /\	,				18	36	20	40	40	25	11	0	0	0	0	+ 0
	Prev. LDP	EH1	5 Year Effective		116	Constraints		10	30	20	40	40	25	1 11	I 0	L 0			U
	Site Ref	Location	J real Effective	Main Deve		Status			уре										
	K/LK/H/021		lenston Hotel, High Street urt)		-		struction	•	В										
	Year Ent.	2007	Total Capacity		13	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity (1st Jan)	5	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								6	1	1	5	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints		ب										ـــــــا	
	Site Ref	Location		Main Deve	eloper	Status			уре										
	K/LK/H/023	North Laurer	ncekirk	Kirkwood H	-	Full Planni	ng Permissio		G										
	Year Ent.	2011	Total Capacity		885	Post 5 Year Effective	125				1			Ι					
	Curr. LDP	OP1	Remaining Capacity (1	1st Jan)	885	Constrained	685	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
		J		,									25	25	25	25	25	25	+ 50
								0	0	0	0	0	25	25	25	25	25	25	50

Report Run: 30 April 2020 14:42:35 Page 38 of 54

Page 39 of 54

Housing Land Audit

Prev. LDP	M1	5 Year Effective		75	Constraints	Infrastructi	ure												
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
K/LK/H/027	Site South o	f High Street	Scotia Home	es		Full Planning	Permissio	n	G										
Year Ent. Curr. LDP	2017	Total Capacity Remaining Capacity ((1st Jan)	77 77	Post 5 Year I Constrained		0 77	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		0	Constraints	Infrastructi	ure												
Site Ref	Location		Main Deve	loper		Status		Ty	/pe										
K/LK/H/028	Land at Ford	doun Road	Private Land	downer		Under Const	ruction		G										
Year Ent. Curr. LDP	2018	Total Capacity Remaining Capacity ((1st Jan)	8 8	Post 5 Year I Constrained		0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	3	2	3	0	0	0	0	0	0
Prev. LDP		5 Year Effective		8	Constraints														

Housing Land Audit

Luthermuir	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	K/LM/H/011	South Of Ne	wbigging Cottages	Unknown		Full Planni	ng Permissio	n	G										
	Year Ent. Curr. LDP	2006	Total Capacity Remaining Capacity	(1st Jan)	25 25	Post 5 Year Effective Constrained	0 25	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Marketal	ility												
	Site Ref	Location		Main Deve	eloper	Status		T	ype										
	K/LM/H/014	The Chapel		c/o Murray	Architec	ts Allocated			G										
	Year Ent.	2012	Total Capacity		25	Post 5 Year Effective	20	2017	2010	2010	2020	2024	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	25	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	5	5	5	5	5
	Prev. LDP	M1	5 Year Effective		5	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		T	ype										
	K/LM/H/015	Land at Abe	luthnott Church	c/o Murray	Architec	ts Allocated			G										
	Year Ent.	2012	Total Capacity		25	Post 5 Year Effective	0	2017		2010	2020	2024	2022		2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	25	Constrained	25	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M2	5 Year Effective		0	Constraints Marketal	ility												
Marykirk	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	K/MK/H/012	Land to the	West of Marykirk	Fotheringh	am Prop	erty Devs Ltd Allocated			G										
	Year Ent.	2012	Total Capacity		27	Post 5 Year Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	27	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	7	10	10	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		27	Constraints					•								
	Site Ref	Location		Main Dev	eloper	Status		T	уре										
	K/MK/H/014	Land at Baln	nanno Mains	Angus Dev	elopmen	ts SVP2 Ltd Full Planni	ng Permissio	n	В										
	Year Ent.	2019	Total Capacity		7	Post 5 Year Effective	0												
	Curr. LDP		Remaining Capacity	(1st Jan)	7	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	1	2	2	2	0	0	0	0
	Prev. LDP		5 Year Effective		7	Constraints			•	•	•	•		•			•		

Housing Land Audit

Roadside of	Site Ref	Location		Main Dev	eloper	St	atus		Ty	/pe										
Kinneff	K/RK/H/003	Land to the Kinneff	West of Roadside of	Private Lan	idowner	Alle	ocated			G										
	Year Ent.	2012	Total Capacity		30	Post 5 Year Effe	ective	0				Ì								
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	30	Constrained	3	30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		0	Constraints C	Ownership						•	•	•					
St Cyrus	Site Ref	Location		Main Dev	eloper	St	atus		Ty	/pe										
	K/SC/H/011	Roadside		Snowdrop	Developr	ments Ltd Un	nder Construc	tion		G										
	Year Ent.	2012	Total Capacity		125	Post 5 Year Effe	ective 5	55												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	125	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	10	15	15	15	15	15	15	15	10
	Prev. LDP	M1	5 Year Effective		70	Constraints														,
	Site Ref	Location		Main Dev	eloper	St	atus		Ty	/pe										
	K/SC/H/014	Upper Warb	urton Steading	GF Bisset L	.td	Un	nder Construc	tion		В										
	Year Ent.	2014	Total Capacity		8	Post 5 Year Effe	ective	0												
	Curr. LDP		Remaining Capacity	(1st Jan)	4	Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	4	0	2	2	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		4	Constraints														
Kincardine and	d Mearns Tota	I	Total Capacity		2339	Post 5 Year Effe	ective 4	78												
		•	Remaining Capacity	(1st Jan)	2231	Constrained	12	257												
			5 Year Effective		496															

<u>Marr</u>

Report Run: 30 April 2020 14:42:35 Page 41 of 54

Housing Land Audit

Aboyne	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
, .	M/AB/H/029	North of Kind	ord Drive (Phase 4)	AJC Homes		Under Cons	truction		G										
	Year Ent.	2006	Total Capacity		130	Post 5 Year Effective	23												
	Curr. LDP	OP2	Remaining Capacity ((1st Jan)	98	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	3	15	15	15	15	15	15	8	0	0
	Prev. LDP	EH1	5 Year Effective		75	Constraints													
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/AB/H/031	Land to wes	t of Tarland Road	AJC Homes		Full Plannin	g Permissi	on	G										
	Year Ent.	2013	Total Capacity		181	Post 5 Year Effective	101												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	181	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	20	20	20	20	20	30	30	21
	Prev. LDP	M1	5 Year Effective		80	Constraints													
Alford	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/AF/H/027	Kingsford Ro	ad Phase 3	Private Lan	downer	Outline PP			G										
	Year Ent.	2004	Total Capacity		85	Post 5 Year Effective	0												
	Curr. LDP	OP4	Remaining Capacity ((1st Jan)	85	Constrained	85	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		0	Constraints Physical, N	1arketabili	ty											•
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/AF/H/028a	Greystone R	oad (Silver Birches)	Stewart Mil	ne Home	es Under Cons	truction		G										
	Year Ent.	2004	Total Capacity		218	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity ((1st Jan)	59	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								1	3	12	12	22	19	6	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		59	Constraints		•	•										•
	Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
	M/AF/H/028b	Greystone R	oad (Kingsford Rise)	Kirkwood H	lomes	Under Cons	truction		G										
	Year Ent.	2004	Total Capacity		41	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity ((1st Jan)	16	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								9	0	10	16	0	0	0	0	0	0	0	0
												_							

Housing Land Audit

M/AF/H/033 Year Ent.	School Camp		Aberdeensh	nire Cour	ncil Allocated	1		ype B										
Curr. LDP	2014 OP1	Total Capacity Remaining Capacity (30 30	Post 5 Year Effective		2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	15	15	0	0	0	0
Prev. LDP	M1	5 Year Effective		30	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ty	ype										
M/AF/H/035	Wellheads, E	ast of Castle Road	Kirkwood H	omes	Allocated	t		G										
Year Ent.	2018	Total Capacity		60	Post 5 Year Effective	e 15												
Curr. LDP	OP5	Remaining Capacity (1st Jan)	60	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	10	15	20	15	0	0	0
Prev. LDP		5 Year Effective		45	Constraints			•	•				•			•		
Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
M/AF/H/037	Vale Hotel, M	ain Street	N&MLD Ltd		Under C	onstruction		В										
Year Ent.	2018	Total Capacity		10	Post 5 Year Effective	0												
Curr. LDP		Remaining Capacity (1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	4	6	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		10	Constraints													
Site Ref	Location		Main Deve	eloper	Status		Ty	уре										
M/BO/H/005	Ballogie Hall		Ballogie Est	ate Ente	rprises Under C	onstruction		G										
Year Ent.	2013	Total Capacity		11	Post 5 Year Effective	e 0												
Curr. LDP		Remaining Capacity (1st Jan)	3	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							4	0	1	2	1	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		3	Constraints		L											
Site Ref	Location		Main Deve	eloper	Status		T	уре										
M/CN/H/003	Land opposite	e Hall Cottages	Private Land	downer	Full Plan	ning Permiss	ion	G										
Year Ent.	2013	Total Capacity		8	Post 5 Year Effective	e 0										Ι		
Curr. LDP	OP1	Remaining Capacity (1st Jan)	8	Constrained	8	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
							0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints Market	ability							L					
	Site Ref M/AF/H/035 Year Ent. Curr. LDP Prev. LDP Site Ref M/AF/H/037 Year Ent. Curr. LDP Site Ref M/BO/H/005 Year Ent. Curr. LDP Prev. LDP Site Ref M/CN/H/003 Year Ent. Curr. LDP	Site Ref M/AF/H/035 Wellheads, Ed Year Ent. 2018 Curr. LDP OP5 Prev. LDP Site Ref Location M/AF/H/037 Year Ent. 2018 Curr. LDP Site Ref Location M/BO/H/005 M/BO/H/005 Prev. LDP Site Ref Location M/BO/H/005 Ballogie Hall Year Ent. 2013 Curr. LDP Site Ref Location M/CN/H/003 Land opposite Year Ent. 2013 Curr. LDP OP1	Site Ref M/AF/H/035 Wellheads, East of Castle Road Year Ent. 2018 Total Capacity Curr. LDP OP5 Remaining Capacity (Prev. LDP Site Ref Location M/AF/H/037 Vale Hotel, Main Street Year Ent. 2018 Total Capacity Curr. LDP Site Ref Location M/BO/H/005 Ballogie Hall Year Ent. 2013 Total Capacity Curr. LDP Site Ref Location M/BO/H/005 Ballogie Hall Year Ent. 2013 Total Capacity Curr. LDP Site Ref Location M/CN/H/003 Land opposite Hall Cottages Year Ent. 2013 Total Capacity Remaining Capacity (Prev. LDP Site Ref Location M/CN/H/003 Land opposite Hall Cottages Year Ent. 2013 Total Capacity Curr. LDP OP1 Remaining Capacity (Prev. LDP Site Ref Location M/CN/H/O03 Land opposite Hall Cottages	Site Ref Location Main Devention Main Devention Mark Main Devention Mark Main Devention Main Dev	Site Ref M/AF/H/035Location Wellheads, East of Castle RoadMain Developer Kirkwood HomesYear Ent.2018Total Capacity60Curr. LDPOP5Remaining Capacity (1st Jan)60Prev. LDP5 Year Effective45Site Ref M/AF/H/037Location Vale Hotel, Main StreetMain Developer N&MLD LtdYear Ent.2018Total Capacity Remaining Capacity (1st Jan)10Prev. LDP5 Year Effective10Site Ref M/BO/H/005Location Ballogie HallMain Developer Ballogie Estate EnteYear Ent.2013Total Capacity Remaining Capacity (1st Jan)3Prev. LDP5 Year Effective3Site Ref M/CN/H/003Land opposite Hall CottagesPrivate LandownerYear Ent.2013Total Capacity 	Site Ref	Site Ref	Site Ref	Site Ref	Site Ref	Site Ref	Site Ref	No. No.	Note	Prev. LDP	Prev. LIDP	Prev. LDP	Site Ref

Housing Land Audit

Clatt	Site Ref M/CL/H/001	Location Land Opposi	te Hall	Main Deve Private Land	-	Status Allocated		Ty	ype G										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity	(1st Jan)	5 5	Post 5 Year Effective Constrained	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		0	Constraints Marketabil	tv Infrast	0 ructure	0	0	0	0	0	0	0	0	0	0	0
Drumblade	Site Ref M/DR/H/001	Location Land Opposi		Main Deve	eloper	Status Under Const			ype G										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity	(1st Jan)	5 3	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		3	Constraints		0	1	1	1	1	1	0	0	0	0	0	0
Drumdelgie	Site Ref M/DD/H/001	Location Drumdelgie	Calf Unit	Main Deve	-	Status Full Planning	g Permissio		ype B										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity	(1st Jan)	7 7	Post 5 Year Effective Constrained	0 7	2017				2021	2022	2023		2025	2026		2027
	Prev. LDP	M1	5 Year Effective		0	Constraints Marketabil	ty	0	0	0	0	0	0	0	0	0	0	0	0
Finzean	Site Ref M/FZ/H/006	Location Land at Hall Pinewood	Wood Adjacent to	Main Deve	•	Status Under Consi	ruction	Ту	ype G										
	Year Ent.	2013	Total Capacity	(1st lan)	9 2	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP1	Remaining Capacity	(13t Juli)	_	Constrained		3	0	2	2	0	0	0	0	0	0	0	0

Housing Land Audit

Forgue	Site Ref M/FG/H/003	Location Chapelhill		Main Deve BMF Group	-	Status Full Plannin	g Permissio		ype G										
	Year Ent. Curr. LDP	2004 OP2	Total Capacity Remaining Capacity ((1st Jan)	7 4	Post 5 Year Effective Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Marketabi	ity												
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	M/FG/H/004	Land to East	of the Rectory	BMF Group		Allocated			G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity ((1st Jan)	5 5	Post 5 Year Effective Constrained	0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints Marketabi	ity												
Gartly	Site Ref	Location		Main Dave	alaman	Status		т.	/pe										
Gartiy				Main Deve	-				-										
Gartiy	M/GY/H/001	Benview		Private Land	-	Allocated			G										
dartiy			Total Capacity		-		0		G	2010	2020	2021	2022	2022	2024	2025	2026	2027	2027
Gartiy	M/GY/H/001	Benview	Total Capacity Remaining Capacity (Private Land	downer	Allocated	0 5	2017	-	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
Gartiy	M/GY/H/001 Year Ent.	Benview 2013		Private Land	downer 5	Allocated Post 5 Year Effective			G	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Gartiy	M/GY/H/001 Year Ent.	Benview 2013		Private Land	downer 5	Allocated Post 5 Year Effective	5	2017	G 2018										+
Glass	M/GY/H/001 Year Ent. Curr. LDP	Benview 2013 OP1	Remaining Capacity (Private Land	downer 5 5 0	Allocated Post 5 Year Effective Constrained	5	2017	G 2018										+
,	M/GY/H/001 Year Ent. Curr. LDP Prev. LDP	Benview 2013 OP1 H1	Remaining Capacity (5 Year Effective	Private Land	downer 5 5 0 eloper	Allocated Post 5 Year Effective Constrained Constraints Marketabil	5	2017	G 2018 0										+
,	M/GY/H/001 Year Ent. Curr. LDP Prev. LDP Site Ref	Benview 2013 OP1 H1 Location	Remaining Capacity (5 Year Effective	Private Land (1st Jan) Main Deve	downer 5 5 0 eloper	Allocated Post 5 Year Effective Constrained Constraints Marketabil Status	5	2017 0	G 2018 0 /pe B	0	0	0	0	0	0	0	0	0	+ 0
,	M/GY/H/001 Year Ent. Curr. LDP Prev. LDP Site Ref M/GL/H/002	Benview 2013 OP1 H1 Location Invermarkie	Remaining Capacity (5 Year Effective Farm	Private Land (1st Jan) Main Deve	downer 5 5 0 eloper e Estate	Allocated Post 5 Year Effective Constrained Constraints Marketabil Status Allocated	5 ity	2017	G 2018 0	0					0	0		0	+
,	M/GY/H/001 Year Ent. Curr. LDP Prev. LDP Site Ref M/GL/H/002 Year Ent.	Benview 2013 OP1 H1 Location Invermarkie 2011	Remaining Capacity (5 Year Effective Farm Total Capacity	Private Land (1st Jan) Main Deve	downer 5 5 0 eloper e Estate 5	Allocated Post 5 Year Effective Constrained Marketabil Status Allocated Post 5 Year Effective	5 ity	2017 0	G 2018 0 /pe B	0	0	0	0	0	0	0	0	0	2027

Report Run: 30 April 2020 14:42:35 Page 45 of 54

Housing Land Audit

lenkindie	Site Ref	Location		Main Deve	eloper	Status		T	уре										
	M/GK/H/001	West of Glen	kindie Bowling Club	Frogmore (Scotland) Ltd Under Cor	struction		G										
	Year Ent. Curr. LDP	2018 OP1	Total Capacity Remaining Capacity (1st Jan)	5 5	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	2	2	1	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		5	Constraints			•					•		•			
untly	Site Ref	Location		Main Dev	eloper	Status		T	/pe										
	M/HT/H/023	Pirriesmill		Private Lan	downer	Allocated			В										
	Year Ent.	2000	Total Capacity		31	Post 5 Year Effective	0												
	Curr. LDP	OP3	Remaining Capacity (1st Jan)	31	Constrained	31	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		0	Constraints Physical,	Infrastructi	ure											
	Site Ref	Location		Main Dev	•	Status		T	/pe										
	M/HT/H/025	Old Toll Road		Private Lan	aowner	Allocated			В										
	Year Ent.	2004	Total Capacity		10	Post 5 Year Effective	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP5	Remaining Capacity (1st Jan)	10	Constrained	10	2017	2010	2013	2020	2021	2022	2023	2021	2023	2020	2027	+
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH4	5 Year Effective		0	Constraints Infrastru	cture												
	Site Ref	Location		Main Deve	eloper	Status		T	/pe										
	M/HT/H/026	Aberdeen Ro	ad	Private Lan	downer	Allocated			G										
	Year Ent.	2004	Total Capacity		40	Post 5 Year Effective	0	2017	2010	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Curr. LDP	OP4	Remaining Capacity (1st Jan)	40	Constrained	40	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	+
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH3	5 Year Effective		0	Constraints Infrastru	cture												
	Site Ref	Location		Main Deve	eloper	Status		T	/pe										
	M/HT/H/030	Land at Ward	l Farm	Private Lan	downer	Allocated			G										
	Year Ent.	2006	Total Capacity		105	Post 5 Year Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	105	Constrained	105	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints Physical,	Infrastruct	ure											

Housing Land Audit

Site Ref	Location		Main Deve	-		Status		Ty	уре										
M/HT/H/036	Strathbogie	Hotel, Bogie Street	McCall Smit	h Proper	ties	Under Const	ruction		В										
Year Ent. Curr. LDP	2013	Total Capacity Remaining Capacity	/ (1st Jan)	9 5	Post 5 Year Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	4	0	4	1	0	0	0	0	0	0	0
Prev. LDP		5 Year Effective		5	Constraints	3													
Site Ref	Location		Main Deve	eloper		Status		Ty	ype										
M/HT/H/037	Land to the Pirriesmill	North and East of	Private Lan	downer		Allocated			G										
Year Ent.	2014	Total Capacity		485	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity	(1st Jan)	485	Constrained	d	485	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
Prev. LDP	H1	5 Year Effective		0	Constraints	Physical, Ir	nfrastructu	ıre					!						·
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
M/KG/H/001	Land North	of Braehead	Clark Devel	opments	Ltd	Full Planning	Permission	on	G										
Year Ent.	1991	Total Capacity		13	Post 5 Year	Effective	0												
Curr. LDP	OP2	Remaining Capacity	/ (1st Jan)	3	Constrained	d	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	1	1	1	0	0	0	0	0	0
Prev. LDP		5 Year Effective		3	Constraints	;													
Site Ref	Location		Main Deve	eloper		Status		Ty	уре										
M/KG/H/002	North of Lav	rence Cottages	Private Lan	downer		Allocated			G										
Year Ent.	2014	Total Capacity		5	Post 5 Year	Effective	0												
Curr. LDP	OP1	Remaining Capacity	/ (1st Jan)	5	Constrained	d	5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
										_									

Keig

Housing Land Audit

Kennethmont	Site Ref M/KM/H/001	Location West Of Clat	t Road	Main Deve	-	Status Under Constr	uction	T	ype G										
	Year Ent. Curr. LDP	2006 P2	Total Capacity Remaining Capacity	(1st Jan)	8 8	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	EH1	5 Year Effective		8	Constraints		0	0	0	2	2	2	2	0	0	0	0	0
	Site Ref	Location		Main Deve	loper	Status		T	уре										
	M/KM/H/002	Land south o	of B9002	c/o John Wi	ink Desig	gn Full Planning	Permiss	on	G										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity	(1st Jan)	32 32	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H1	5 Year Effective		32	Constraints		0	0	0	0	8	8	16	0	0	0	0	0
	Site Ref M/KM/H/003	Location Adjacent to	Rannes Public Hall	Main Deve	-	Status Under Constr	uction	Т	ype G										
	Year Ent. Curr. LDP	2012 OP2	Total Capacity Remaining Capacity	(1st Jan)	4 2	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	Prev. LDP	H2	5 Year Effective		2	Constraints		1	1	0	2	0	0	0	0	0	0	0	0

Housing Land Audit

Kincardine	Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
O'Neil	M/KN/H/006	Land at Haug Canmore Pla	gh Farm/ West of ce	Snowdrop I	Developn	nents Ltd	Under Const	uction		G										
	Year Ent.	2004	Total Capacity		43	Post 5 Year	Effective	0												
	Curr. LDP	OP1/OP2	Remaining Capacity ((1st Jan)	18	Constrained	I	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									9	10	5	8	10	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		18	Constraints														
	Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
	M/KN/H/009	Gallowhill Ro	oad	Church of S	Scotland		Allocated			G										
	Year Ent.	2006	Total Capacity		8	Post 5 Year	Effective	0												
	Curr. LDP	OP3	Remaining Capacity ((1st Jan)	8	Constrained	l	8	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH2	5 Year Effective		0	Constraints	Ownership													
Logie	Site Ref	Location		Main Deve	eloper		Status		Ту	/pe										
Coldstone	M/LC/H/003	Adjacent Dia	mond Jubilee Hall	Private Lan	downer		Allocated			G										
	Year Ent.	2011	Total Capacity		25	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	25	Constrained	l	25	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		0	Constraints	Marketabili	у		•										
Lumphanan	Site Ref	Location		Main Deve	eloper		Status		Ту	уре										
	M/LM/H/006	East Of Milla	n View	Private Lan	downer		Planning Per Principle	mission in		G										
	Year Ent.	2006	Total Capacity		26	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity ((1st Jan)	26	Constrained	l	26	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
									ı ~ ı							ı ~ !	"	'		

Housing Land Audit

Lumsden	Site Ref	Location		Main Devel	loper		Status		Ty	/pe										
	M/LD/H/003	Smithy Lane		Private Land	owner		Allocated			G										
	Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity	(1st Jan)	30 30	Post 5 Year Constrained		0 30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective		0	Constraints	Ownership, F Marketability													
	Site Ref	Location		Main Devel	loper		Status		Ту	/pe										
	M/LD/H/005	Gordon Terra	ce East	Aberdeenshi	re Coun	cil	Allocated			G										
	Year Ent.	1997	Total Capacity		6	Post 5 Year	Effective	0	2017	2018	2010	2020	2021	2022	2022	2024	2025	2026	2027	2027
	Curr. LDP	OP2	Remaining Capacity	(1st Jan)	6	Constrained		6	2017	2016	2019	2020	2021	2022	2023	2024	2025	2020	2027	+
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Ownership, F Infrastructure		Funding],										
Muir of Fowlis	Site Ref	Location		Main Devel	loper		Status		Ty	/pe										
	M/MF/H/003	Opposite The	Manse	Private Land	owner		Approval of Ma Specified	atters		G										
	Year Ent.	2006	Total Capacity		6	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity	(1st Jan)	6	Constrained		6	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints	Marketability	,												

Report Run: 30 April 2020 14:42:35 Page 50 of 54

Housing Land Audit

Rhynie	Site Ref	Location		Main Deve	loper		Status		T	уре										
	M/RN/H/005	Essie Road		Kearn Devel	opment	s Ltd	Full Planning	Permissio	n	G										
	Year Ent.	2006	Total Capacity		34	Post 5 Year	Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st Jan)	31	Constrained	I	30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	1	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		1	Constraints	Marketabilit	у		_										
	Site Ref	Location		Main Deve	loper		Status		T	уре										
	M/RN/H/007	Land north o	f Richmond Avenue	c/o John Wi	nk Desig	gn	Allocated			G										
	Year Ent.	2013	Total Capacity		25	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	25	Constrained	l	25	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective		0	Constraints	Marketabilit	у												_
Ruthven	Site Ref	Location		Main Deve	loper		Status		T	уре										
	M/RV/H/001	School Road		Private Land	lowner		Full Planning	Permissio	n	G										
	Year Ent.	1991	Total Capacity		8	Post 5 Year	Effective	0												
	Curr. LDP	OP1	Remaining Capacity (1st Jan)	8	Constrained	I	8	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
									0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective		0	Constraints	Marketabilit	У												

Report Run: 30 April 2020 14:42:35 Page 51 of 54

Housing Land Audit

Strachan	Site Ref	Location	Ma	nin Developer		Status		Ty	уре										
	M/ST/H/007	Steading at I	Bowbutts Farm Pri	vate Landowner		Under Cons	struction		В										
	Year Ent. Curr. LDP	2010	Total Capacity Remaining Capacity (1st	7 Jan) 7	Post 5 Year Constrained		0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	3	4	0	0	0	0	0	0
	Prev. LDP		5 Year Effective	7	Constraints														
	Site Ref	Location		in Developer		Status			ype										
	M/ST/H/008	Gateside Far	m Cas	stleglen Land Sea	rch Ltd	Full Plannin	g Permission	on	В										
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1st	15 Jan) 15	Post 5 Year Constrained		0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
	•	0.1	ttemaning capacity (200	,			Ū				_	4		4	2			0	+
	Prev. LDP	H1	5 Year Effective	15	Constraints			0	0	0	0	4	4	4	3	0	0	0	0
Tarland	Site Ref	Location		nin Developer		Status													
i di lallu	M/TL/H/009x			rland Developmer	nt Group	Full Plannin	g Permissio		ype G										
	Year Ent.	1996	Total Capacity	36	Post 5 Year	Effective	0												
	Curr. LDP	OP3	Remaining Capacity (1st	Jan) 36	Constrained		36	2017	2018	2019			2022	2023		2025	2026		2027
		E114	- X	0			M 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	EH1	5 Year Effective	0	Constraints		магкетарии												
	Site Ref M/TL/H/015	Location Glendeskry		ain Developer e MacRobert Trus	+	Status Allocated		17	ype G										
	, , ,	•					0												
	Year Ent. Curr. LDP	2013 OP1	Total Capacity Remaining Capacity (1st	50 Jan) 50	Post 5 Year Constrained		0 50	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	M1	5 Year Effective	0	Constraints	Funding, I	Marketabilit	ty	•										
	Site Ref	Location	Ма	nin Developer		Status		Ty	уре										
	M/TL/H/016	Alastream H	ouse The	e MacRobert Trus	t	Allocated			G										
	Year Ent.	2012	Total Capacity	10	Post 5 Year	Effective	0												
	Curr. LDP	OP2	Remaining Capacity (1st	Jan) 10	Constrained		10	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP	H1	5 Year Effective	0	Constraints	Marketabi	lity												

Housing Land Audit

Torphins

Site Ref	Location		Main Dev	•		Status		ype										
M/TP/H/017	Station Gara	ge	Private La	ndowner	F	Full Planning Permiss	ion	В										
Year Ent.	2018	Total Capacity		47	Post 5 Year Ef	ffective 7												
Curr. LDP	OP1	Remaining Capacity	y (1st Jan)	47	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	0	10	10	10	10	7	0	0	0
Prev. LDP	BUS	5 Year Effective		40	Constraints		•	•	•	•	•	•	•	•	•	•		
Site Ref	Location		Main Dev	eloper	S	Status	Т	уре										
M/TP/H/018	Bracken Hill,	Grampian Terrace	Private La	ndowner		Planning Permission Principle	n	G										
Year Ent.	2018	Total Capacity		6	Post 5 Year Ef	ffective 0												
Curr. LDP		Remaining Capacity	y (1st Jan)	6	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	0	0	3	3	0	0	0	0	0
Prev. LDP		5 Year Effective		6	Constraints			•	•	•	•	•	•	•				
Site Ref	Location		Main Dev	eloper/	S	Status	Т	уре										
M/TP/H/019	Station Gara	ge, The Square	Private La	ndowner	F	Full Planning Permiss	ion	В										
Year Ent.	2020	Total Capacity		10	Post 5 Year Ef	ffective 0												
Curr. LDP		Remaining Capacity	y (1st Jan)	10	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
							0	0	0	0	5	5	0	0	0	0	0	0
Prev. LDP		5 Year Effective		10	Constraints			-	•	-	-	•	•	-	-	-	-	

Report Run: 30 April 2020 14:42:35 Page 53 of 54

Housing Land Audit

Site Ref	Location		lain Developeı	ı	Status			ре												
M/TW/H/002	Adj School	Pr	Private Landowner		Under Construction			G												
Year Ent. Curr. LDP	2008	Total Capacity Remaining Capacity (1st	5 t Jan) 1			0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027		
							0	1	0	1	0	0	0	0	0	0	0	0		
Prev. LDP		5 Year Effective	1	Constrai	ints															
Site Ref	Location	Location Main Developer			Status		Туре													
M/TW/H/003	Land adjacer	nd adjacent to the Hall Private Landowner		r	Allocated			G												
Year Ent. Curr. LDP	2011 OP1	Total Capacity Remaining Capacity (1st	5 t Jan) 5			0 5	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027		
							0	0	0	0	0	0	0	0	0	0	0	0		
Prev. LDP	H1	5 Year Effective	0	Constrai	i nts Ownership	, Marketab	oility			_								-		
Site Ref	Location	Main Developer			Status		Ту	ре												
M/WH/H/002 Wardhouse			Estate Wardhouse Estate		Full Planning Permiss		ssion B													
Year Ent. Curr. LDP	2006	Total Capacity Remaining Capacity (1st				5 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +		
							0	1	0	1	1	1	1	1	1	1	1	2		
Prev. LDP		5 Year Effective	5	Constrai	ints															
		Total Capacity	1986			151														
		Remaining Capacity (1st 5 Year Effective	-		ned	1065														
			t Jan) 1179	2 Constrai		3030 5952														
	M/TW/H/002 Year Ent. Curr. LDP Prev. LDP Site Ref M/TW/H/003 Year Ent. Curr. LDP Prev. LDP Site Ref M/WH/H/002 Year Ent.	M/TW/H/002 Adj School Year Ent. 2008 Curr. LDP Prev. LDP Site Ref Location M/TW/H/003 Land adjacer Year Ent. 2011 Curr. LDP OP1 Prev. LDP H1 Site Ref Location M/WH/H/002 Wardhouse E Year Ent. 2006 Curr. LDP	Year Ent. 2008 Total Capacity Curr. LDP S Year Effective Site Ref Location M M/TW/H/003 Land adjacent to the Hall Prov. LDP OP1 Remaining Capacity (1st) Prev. LDP H1 5 Year Effective Site Ref Location M M/WH/H/002 Wardhouse Estate M M/WH/H/002 Wardhouse Estate M Year Ent. 2006 Total Capacity Curr. LDP S Year Effective Total Capacity (1st) Prev. LDP 5 Year Effective Total Capacity (1st) Prev. LDP 5 Year Effective Total Capacity (1st) S Year Effective Total Capacity (1st) Total Capacity (1st) S Year Effective Total Capacity (1st) Total Capacity (1st) Remaining Capacity (1st)	M/TW/H/002 Adj School Private Landowner Year Ent. 2008 Total Capacity 5 Curr. LDP S Year Effective 1 Site Ref Location Main Developer M/TW/H/003 Land adjacent to the Hall Private Landowner Year Ent. 2011 Total Capacity 5 Curr. LDP OP1 Remaining Capacity (1st Jan) 5 Prev. LDP H1 5 Year Effective 0 Site Ref Location Main Developer M/WH/H/002 Wardhouse Estate Wardhouse Estate Year Ent. 2006 Total Capacity 15 Curr. LDP 5 Year Effective 5 Prev. LDP 5 Year Effective 5 Total Capacity 1986 Remaining Capacity (1st Jan) 1697 5 Year Effective 481 Total Capacity 1374 Remaining Capacity (1st Jan) 1179	M/TW/H/002 Adj School Private Landowner Year Ent. 2008 Total Capacity 5 Post 5 Y Curr. LDP S Year Effective 1 Constrain Prev. LDP 5 Year Effective 1 Constrain Site Ref Location Main Developer Main Developer M/TW/H/003 Land adjacent to the Hall Private Landowner Year Ent. 2011 Total Capacity 5 Post 5 Y Curr. LDP H1 5 Year Effective 0 Constrain Site Ref Location Main Developer Main Developer M/WH/H/002 Wardhouse Estate Wardhouse Estate Year Ent. 2006 Total Capacity 15 Post 5 Y Curr. LDP 5 Year Effective 5 Constrain Prev. LDP 5 Year Effective 5 Constrain From Constrain Constrain Constr	M/TW/H/002 Adj School Private Landowner Under Construction Year Ent. 2008 Total Capacity 5 Post 5 Year Effective Curr. LDP 5 Year Effective 1 Constraints Site Ref Location Main Developer Status M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated Year Ent. 2011 Total Capacity 5 Post 5 Year Effective Curr. LDP OP1 Remaining Capacity (1st Jan) 5 Constraints Ownership Site Ref Location Main Developer Status M/WH/H/002 Wardhouse Estate Wardhouse Estate Full Planning Year Ent. 2006 Total Capacity 15 Post 5 Year Effective Curr. LDP Remaining Capacity (1st Jan) 10 Constrained Prev. LDP 5 Year Effective 5 Constrained Free Effective 5 Year Effective Constrained Free Effective 5 Year Effective Constrained Free Effective 5 Year Effective Constrained	M/TW/H/002 Adj School Private Landowner Under Construction Year Ent. 2008 Total Capacity 5 Post 5 Year Effective 0 Curr. LDP 5 Year Effective 1 Constraints 0 Site Ref Location Main Developer Status M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated Year Ent. 2011 Total Capacity 5 Post 5 Year Effective 0 Curr. LDP H1 5 Year Effective 0 Constraints Ownership, Marketat Site Ref Location Main Developer Status M/WH/H/002 Wardhouse Estate Wardhouse Estate Full Planning Permission Year Ent. 2006 Total Capacity 15 Post 5 Year Effective 5 Year Ent. 2006 Total Capacity (1st Jan) 10 Constraints 0 Prev. LDP 5 Year Effective 5 Constraints 1065 Prev. LDP 5 Year Effective 6 Constraints 1065 Prev. LDP 5 Year E	M/TW/H/002 Adj School Private Landowner Under Construction Year Ent. 2008 Total Capacity 5 Post 5 Year Effective 0 2017 Curr. LDP Remaining Capacity (1st Jan) 1 Constrained 0 2017 Prev. LDP 5 Year Effective 1 Constraints Ty M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated Ty Year Ent. 2011 Total Capacity 5 Post 5 Year Effective 0 2017 Curr. LDP H1 5 Year Effective 0 Constraints Ownership, Marketability Site Ref Location Main Developer Status Ty M/WH/H/002 Wardhouse Estate Wardhouse Estate Full Planning Permission Year Ent. 2006 Total Capacity (1st Jan) 15 Post 5 Year Effective 5 2017 Curr. LDP 5 Year Effective 5 Constraints 151 2017 2017 Prev. LDP 5 Year Effective 5	M/TW/H/002 Adj School Private Landowner Under Construction G Year Ent. 2008 Total Capacity 5 Post 5 Year Effective 0 2017 2018 Curr. LDP Remaining Capacity (1st Jan) 1 Constraints 0 2017 2018 Site Ref Location Main Developer Status Type M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated G Year Ent. 2011 Total Capacity 5 Post 5 Year Effective 0 Curr. LDP 0P1 Remaining Capacity (1st Jan) 5 Constraints Ownership, Marketability Site Ref Location Main Developer Status Type M/WH/H/002 Wardhouse Estate Wardhouse Estate Full Planning Permission B Year Ent. 2006 Total Capacity (1st Jan) 10 Constraints 5 2017 2018 Curr. LDP 5 Year Effective 5 Constraints 1 2017 2018	M/TW/H/002 Adj School Private Landowner Under Construction G Year Ent. 2008 Total Capacity (1st Jan) 5 Post 5 Year Effective 0 2017 2018 2019 Curr. LDP Frew. LDP 5 Year Effective 1 Constraints Type M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated G Year Ent. 2011 Total Capacity 5 Post 5 Year Effective 0 2017 2018 2019 Curr. LDP OP1 Remaining Capacity (1st Jan) 5 Constraints Ownership, Marketability Site Ref Location Main Developer Status Type M/WH/H/002 Wardhouse Estate Full Planning Permission B Year Ent. 2006 Total Capacity (1st Jan) 15 Post 5 Year Effective 5 2017 2018 2019 Year Ent. 2006 Total Capacity (1st Jan) 10 Constraints 5 2017 2018 2019 0 1 0<	M/TW/H/002 Adj School Private Landowner Under Construction G Year Ent. Curr. LDP 2008 Total Capacity (1st Jan) 5 Post 5 Year Effective 0 2017 2018 2019 2020 Prev. LDP 5 Year Effective 1 Constraints Type Main Developer M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated G G Year Ent. 2011 Total Capacity 5 Post 5 Year Effective 0 2017 2018 2019 2020 Prev. LDP H1 5 Year Effective 0 Constraints Ownership, Marketability Site Ref Location Main Developer M/WH/H/002 Main Developer M/WH/H/002 Status Type May H/H/002 Wardhouse Estate Wardhouse Estate Full Planning Permission B Year Ent. Curr. LDP Remaining Capacity (1st Jan) 15 Post 5 Year Effective 5 2017 2018 2019 2020 Prev. LDP 5 Year Effective 5 Constraints 151 2017	M/TW/H/002 Adj School Private Landowner Under Construction G Year Ent. Curr. LDP 2008 Remaining Capacity (1st Jan) Total Capacity (1st Jan) 5 Post 5 Year Effective 0 Double (1st Jan) 2017 2018 2019 2020 2021 2010 1 D I D Prev. LDP 5 Year Effective 1 Constraints Constraints Type Allocated G Year Ent. 2011 Total Capacity (1st Jan) 5 Post 5 Year Effective 0 Constraints G 2017 2018 2019 2020 2021 2020 2020 2021 Prev. LDP H1 S Year Effective 0 Constraints Ownership, Marketability Site Ref Location Main Developer MWH/H/002 Main Developer Wardhouse Estate Status Wardhouse Estate Type Type MWH/H/H/002 Marchada Capacity (1st Jan) 15 Post 5 Year Effective 5 Post 5 Year Effective 5 2017 2018 2019 2020 2021 2020 2021 2021 Prev. LDP Total Capacity Remaining Capacity (1st Jan) 10 Constraints Full Planning Type 2017 2018 2019 2020 2021 2020 2021 2021 2021 2021 2021 2021 2021	M/TW/H/002 Adj School Private Landowner Under Construction G Year Ent. Curr. LDP 2008 Total Capacity (1st Jan) 5 Post 5 Year Effective 0 2017 2018 2019 2020 2021 2022 Prev. LDP 5 Year Effective 1 Constraints Type M/TW/H/003 Land adjacent to the Hall Private Landowner Allocated G G Year Ent. Curr. LDP 0P1 Remaining Capacity (1st Jan) 5 Constraints Type Prev. LDP H1 5 Year Effective 0 Constraints Ownership, Marketability Site Ref Location Main Developer Wardhouse Estate Status Type M/WH/H/002 Wardhouse Estate Wardhouse Estate Full Planning Permission B Year Ent. 2006 Total Capacity (1st Jan) 10 Constrained 5 2017 2018 2019 2020 2021 2022 Curr. LDP 5 Year Effective 5 Constraints 5 2017	M/TW/H/002	M/TW/H/002	Note Note	NTW/H/MOX	Note Note		

Aberdeenshire part of Cairngorms NP

Housing Land Audit

<u>Marr</u>

Ballater

Site Ref M/BL/H/018	Location Monaltrie F	Park	Main Deve Invercauld I	•	Status Allocated		Ту	ype G										
Year Ent. Curr. LDP	2008	Total Capacity Remaining Capacity	(1st Jan)	250 250	Post 5 Year Effective Constrained	220 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 + 190
Prev. LDP	H1	5 Year Effective		30	Constraints							10	10	10	10	10	10	190
Site Ref M/BL/H/020	Location Ballater Ole	d School, Abergeldie Road	Main Deve Grampian H	•	Status Association Full Planning	g Permissio		ype B										
Year Ent. Curr. LDP	2019	Total Capacity Remaining Capacity	(1st Jan)	24 24	Post 5 Year Effective Constrained	0 0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
Prev. LDP		5 Year Effective		24	Constraints		0	0	0	11	13	0	0	0	0	0	0	0

Aberdeenshire part of Cairngorms NP

Housing Land Audit

Report Run: 30 April 2020 14:45:05

Braemar	Site Ref	Location		Main Deve	eloper	Status		T	/pe										
2.00	M/BR/H/005	St Andrews/ I	Fife Brae	Gordon Lan	-	Full Plannir	ng Permissio		G										
	Year Ent.	1994	Total Capacity		30	Post 5 Year Effective	0												
	Curr. LDP	EP2	Remaining Capacity ((1st Jan)	30	Constrained	30	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		0	Constraints Marketabi	ility			•	•								
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	M/BR/H/011	South West o	f Kindrochit Court	Braemar Co	mmunit	y Ltd Full Plannir	ng Permissio	n	В										
	Year Ent.	2015	Total Capacity		11	Post 5 Year Effective	0												
	Curr. LDP	EP3	Remaining Capacity ((1st Jan)	11	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	11	0	0	0	0	0	0	0
	Prev. LDP		5 Year Effective		11	Constraints				•									
	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	M/BR/H/012	Chapel Brae		Private Lan	downer	Allocated			G										
	Year Ent.	2017	Total Capacity		6	Post 5 Year Effective	0												
	Curr. LDP	H1	Remaining Capacity ((1st Jan)	6	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	0	3	3	0	0	0	0
	Prev. LDP		5 Year Effective		6	Constraints													
Dinnet	Site Ref	Location		Main Deve	eloper	Status		Ty	/pe										
	M/DN/H/002	East of Village	е	Private Lan	downer	Allocated			G										
	Year Ent.	2017	Total Capacity		15	Post 5 Year Effective	0												
	Curr. LDP	H2	Remaining Capacity ((1st Jan)	15	Constrained	0	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027 +
								0	0	0	0	0	5	5	5	0	0	0	0
	Prev. LDP		5 Year Effective		15	Constraints				•	•								
			Tatal Canadia		226	Dt F.V F66ti	220												
Marr Total			Total Capacity Remaining Capacity ((1ct lan)	336 336	Post 5 Year Effective Constrained	220 30												
			5 Year Effective	Tar Jali)	336 86	Constrained	50												
						D+ F. V Fff	220												
Report Total			Total Capacity	(1ct lon)	336	Post 5 Year Effective Constrained	220 30												
			Remaining Capacity ((TSC Jan)	336	Constrained	30												

Page 2 of 3

5 Year Effective

86

Report Run: 30 April 2020 14:45:05 Page 3 of 3

Housing Completions by Housing Market Area

	Actual					Anticipa	ated								
Area	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2027+	Constrained
Aberdeen City	796	835	1,176	1,211	836	1,199	1,423	1,514	1,455	1,309	1,107	1,050	945	8,062	4,548
Aberdeenshire part of AHMA	779	565	436	506	623	419	731	918	1,061	905	772	545	497	5,234	708
part of Al liviA	119	303	430	300	023	419	731	310	1,001	903	112	343	431	3,234	700
Aberdeen Housing															
Market Area	1,575	1,400	1,612	1,717	1,459	1,618	2,154	2,432	2,516	2,214	1,879	1,595	1,442	13,296	5256
Rural															
Housing Market Area	507	568	449	477	468	490	667	594	558	501	392	359	347	1,932	5,952
markot 7 ii od	30.											300	0	1,002	3,552
SDP Area	2,082	1,968	2,061	2,194	1,927	2,108	2,821	3,026	3,074	2,715	2,271	1,954	1,789	15,228	11208
Aberdeenshire															
(includes Cairngorms NP)	1,298	1,152	889	988	1,094	920	1,422	1,527	1,637	1,424	1,174	914	854	7,356	6,690

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031	Con
Banff and Buchan	Aberchirder	0	3	1	3	0	6	8	0	0	0	0	0	0	0	0	0	0	0	110
	Banff	3	7	9	4	6	35	42	27	0	0	0	0	0	0	0	0	0	0	606
	Cairnbulg/ Inverallochy	8	6	2	0	12	12	11	11	0	0	0	0	0	0	0	0	0	0	85
	Cornhill	1	0	1	0	2	2	2	2	2	0	0	0	0	0	0	0	0	0	0
	Crudie	1	0	0	0	0	0	1	1	1	1	1	1	1	1	0	0	0	0	5
	Donniemaud	0	0	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0	0	0
	Fordyce	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Forglen	0	1	1	2	0	1	1	1	0	0	0	0	0	0	0	0	0	0	21
	Fraserburgh	4	72	38	36	45	61	65	45	45	45	45	45	45	45	45	45	30	197	240
	Gardenstown	3	0	0	1	1	1	2	2	0	0	0	0	0	0	0	0	0	0	36
	Inverboyndie	1	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Ladysbridge	20	22	20	8	16	15	15	5	0	0	0	0	0	0	0	0	0	0	0
	Lintmill	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Macduff	43	4	0	16	0	0	6	6	0	0	0	0	0	0	0	0	0	0	85
	Memsie	8	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	15
	New Aberdour	0	1	3	1	1	0	2	0	0	0	0	0	0	0	0	0	0	0	46
	New Byth	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18
	Portsoy	0	1	2	17	0	44	0	0	0	0	0	0	0	0	0	0	0	0	150
	Rathen	0	1	0	0	1	1	3	3	3	0	0	0	0	0	0	0	0	0	0
	Rosehearty	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	110
	Sandend	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8
	Sandhaven	0	0	8	4	5	3	0	0	0	0	0	0	0	0	0	0	0	0	31
	Tyrie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
	Whitehills	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30
	Sites <5 Units	12	18	15	16	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031	Con
Banff and Buchan	Banff and Buchan Total	104	139	102	109	105	184	161	106	52	47	47	46	46	46	45	45	30	197	1612
Buchan	Ardallie	0	0	2	0	0	1	1	1	1	1	1	1	1	0	0	0	0	0	0
	Auchnagatt	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	47
	Boddam	0	10	2	0	1	3	9	10	3	1	0	0	0	0	0	0	0	0	14
	Crimond	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	65
	Cruden Bay	1	0	1	2	0	30	30	30	15	15	15	15	40	10	0	0	0	0	261
	Fetterangus	0	3	4	0	2	1	2	2	1	2	0	0	0	0	0	0	0	0	43
	Hatton	2	3	2	2	3	6	6	6	6	6	4	4	4	0	0	0	0	0	55
	Hatton of Cruden	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Longhaven	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30
	Longside	4	15	3	0	0	1	2	2	2	2	1	0	0	0	0	0	0	0	70
	Maud	1	2	1	0	2	1	6	15	15	15	15	10	0	0	0	0	0	0	59
	Mintlaw	32	36	16	11	7	31	44	52	60	67	60	63	45	45	45	45	45	498	50
	New Deer	2	0	1	3	0	0	1	6	6	6	6	6	5	5	0	0	0	0	40
	New Leeds	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	New Pitsligo	0	3	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	32
	Old Deer	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	27
	Peterhead	123	118	79	122	135	75	84	60	100	92	60	60	60	60	48	40	40	395	536
	Rora	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	6
	St Combs	1	1	0	1	0	1	7	7	7	0	0	0	0	0	0	0	0	0	40
	St Fergus	1	1	0	2	6	3	6	6	6	6	1	1	0	0	0	0	0	0	35
	Strichen	13	0	8	1	1	1	1	1	1	8	7	7	0	0	0	0	0	0	46
	Stuartfield	13	13	20	2	6	5	5	5	5	5	5	5	4	0	0	0	0	0	5
	Sites <5 Units	26	30	19	25	28	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Buchan	Buchan Total	220	237	159	174	194	159	204	203	228	226	175	172	159	120	93	85	85	893	1461
Formartine	Balmedie	0	1	0	0	0	0	0	0	102	107	122	12	9	0	0	0	0	0	418
	Belhelvie	1	0	0	0	0	5	5	4	0	0	0	0	0	0	0	0	0	0	0
	Berefold	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blackdog	1	13	26	11	0	0	30	35	35	35	40	40	35	35	35	35	35	160	0
	Collieston	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cultercullen	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0
	Cuminestown	0	3	0	2	1	1	1	1	1	0	0	0	0	0	0	0	0	0	43
	Daviot	7	8	7	5	0	6	5	0	0	0	0	0	0	0	0	0	0	0	0
	Easterton	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Ellon	66	80	36	4	3	5	14	26	96	96	90	72	72	72	72	72	72	306	35
	Fintry	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fisherford	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Foveran	0	0	12	30	7	1	0	6	20	20	20	20	25	14	0	0	0	0	0
	Fyvie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garmond	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10
	Hattoncrook	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Hill of Burnside	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Hill of Keir	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kinharrachie	0	0	0	0	0	0	1	3	1	0	0	0	0	0	0	0	0	0	0
	Kirkton of Bourtie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Methlick	14	5	1	0	0	2	1	2	0	0	0	0	0	0	0	0	0	0	20
	Milldale	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Newburgh	38	2	1	1	27	27	10	2	5	0	0	0	0	0	0	0	0	0	0
	Oldmeldrum	0	4	5	1	28	0	23	71	39	23	21	5	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Formartine	Pitmedden	0	0	0	4	13	0	15	20	20	9	0	0	0	0	0	0	0	0	0
	Pittrichie	1	0	1	0	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0
	Potterton	14	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Rothienorman	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	South Auchedly	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	St Katherines	0	0	0	0	0	0	5	5	5	0	0	0	0	0	0	0	0	0	0
	Street of Monteach	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Tarves	27	0	0	0	1	0	31	41	31	25	4	0	0	0	0	0	0	0	10
	Tillycairn	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Tipperty	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Turriff	2	6	0	18	1	4	49	35	30	30	30	30	41	0	0	0	0	0	442
	Udny Green	0	0	0	1	2	0	7	5	3	0	0	0	0	0	0	0	0	0	0
	Udny Station	0	0	0	0	0	0	8	15	15	5	0	0	0	0	0	0	0	0	0
	Woodhead	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Woodlands	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12
	Ythanbank	2	3	2	2	1	2	2	1	0	0	0	0	0	0	0	0	0	0	0
	Ythsie	0	1	2	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	26	44	41	47	50	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Formartine Total	201	174	138	127	137	56	213	273	404	351	328	180	182	121	107	107	107	466	990
Garioch	Auchleven	2	1	0	1	0	0	2	2	2	3	0	0	0	0	0	0	0	0	5
	Blackburn	0	1	0	0	0	0	0	20	20	10	0	0	0	0	0	0	0	0	0
	Chapel of Garioch	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25
	Cluny/Sauchen	6	5	3	0	0	8	18	40	10	0	0	0	0	0	0	0	0	0	0
	Dunecht	0	0	0	0	6	17	10	0	0	0	0	0	0	0	0	0	0	0	0
	Durno	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031	Con
Garioch	Echt	18	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garlogie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7
	Hatton of Fintray	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0	0	0
	Hillhead of Carnie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Insch	25	8	5	14	0	0	20	12	12	12	0	0	0	0	0	0	0	0	12
	Inverurie	149	165	129	178	188	133	172	157	173	159	135	132	100	100	100	60	60	202	58
	Keithall	0	0	0	0	0	0	0	5	10	0	0	0	0	0	0	0	0	0	0
	Kemnay	11	1	26	45	0	5	15	0	0	0	0	0	0	0	0	0	0	0	0
	Kinellar	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kingseat	0	1	1	29	3	0	2	3	3	0	0	0	0	0	0	0	0	0	7
	Kinmuck	0	3	6	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kintore	17	8	5	2	2	3	66	106	108	109	60	60	60	60	60	60	30	0	0
	Kirkton of Skene	0	0	0	1	0	7	10	0	0	0	0	0	0	0	0	0	0	0	0
	Meikle Wartle	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Midmar	0	2	1	1	0	0	1	3	4	4	1	0	0	0	0	0	0	0	0
	Mill of Fintray	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Millbank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	35
	Newmachar	27	41	3	0	0	0	3	39	70	99	74	38	38	36	36	21	0	0	0
	Old Rayne	0	0	0	0	0	0	0	2	6	6	6	6	4	0	0	0	0	0	10
	Oyne	4	0	2	0	0	1	2	1	2	0	0	0	0	0	0	0	0	0	10
	Sauchen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Westhill	134	28	4	1	1	1	2	0	0	0	0	0	0	0	0	0	0	0	48
	Whiteford	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	19	27	20	24	34	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Garioch Total	412	294	206	300	235	175	323	390	428	402	276	236	202	196	196	141	90	202	217

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Kincardine and Mearns	Auchenblae	0	0	0	0	0	0	5	5	5	5	5	0	0	0	0	0	0	0	75
	Barras	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blairs	7	3	2	7	11	5	10	20	20	20	20	20	20	20	20	20	20	80	0
	Cammachmore	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7
	Chapelton	62	45	19	38	106	60	60	60	60	60	80	80	80	80	80	80	80	2915	0
	Drumlithie	0	1	0	0	0	0	5	5	5	5	5	5	0	0	0	0	0	0	0
	Drumoak	11	5	0	2	0	12	2	3	0	0	0	0	0	0	0	0	0	0	12
	Edzell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Edzell Woods	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	300
	Elsick	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fettercairn	0	0	0	0	0	1	11	3	3	3	3	5	5	5	5	5	5	70	40
	Findon	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fordoun	0	1	0	0	0	1	6	8	7	3	1	1	1	0	0	0	0	0	0
	Gourdon	17	12	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Inverbervie	0	4	2	0	0	0	0	10	15	15	15	15	15	15	15	15	15	55	0
	Johnshaven	1	0	0	4	0	0	15	15	15	15	7	0	0	0	0	0	0	0	0
	Kirkton of Maryculter	1	0	0	0	0	2	2	2	0	0	0	0	0	0	0	0	0	0	0
	Laurencekirk	3	20	25	37	22	48	42	53	41	30	25	25	25	25	25	0	0	0	762
	Luthermuir	0	0	0	0	1	0	0	0	0	5	5	5	5	5	0	0	0	0	50
	Mains of Drum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Mains of Haulkerton	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Maryculter West	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Marykirk	0	0	0	1	0	0	8	12	12	2	0	0	0	0	0	0	0	0	0
	Marywell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Mill of Uras	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Kincardine and Mearns	Muchalls	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Netherley	0	1	1	2	3	1	4	2	2	2	2	0	0	0	0	0	0	0	0
	Newtonhill	0	0	0	0	5	8	36	36	36	5	0	0	0	0	0	0	0	0	0
	Park	0	0	0	0	0	0	0	3	3	0	0	0	0	0	0	0	0	0	0
	Portlethen	44	1	1	0	1	18	26	11	0	0	0	0	0	0	0	0	0	0	0
	Roadside of Kinneff	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30
	St Cyrus	15	5	0	0	4	10	17	17	15	15	15	15	15	10	0	0	0	0	0
	Stobhall	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Stonehaven	33	30	36	31	94	60	46	60	51	51	33	10	10	10	10	10	10	0	0
	Three Wells	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	West Cairnbeg	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Woodlands of Durris	0	5	0	14	4	0	2	5	5	3	0	0	0	0	0	0	0	0	0
	Sites <5 Units	26	27	19	17	23	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Kincardine and Mearns Total	223	162	116	153	276	228	298	330	295	239	216	181	176	170	155	130	130	3120	1281
Marr	Aboyne	19	17	10	11	11	15	35	35	35	35	35	38	30	21	0	0	0	0	0
	Alford	23	23	37	3	27	32	28	29	36	35	15	0	0	0	0	0	0	0	85
	Ballater	8	0	0	1	0	11	13	10	10	10	10	10	10	10	10	10	10	150	0
	Ballogie	1	0	4	0	1	2	1	0	0	0	0	0	0	0	0	0	0	0	0
	Banchory	22	16	36	33	55	24	57	58	79	31	31	50	48	24	42	0	0	0	34
	Blairdaff	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Braemar	0	14	0	0	2	0	11	0	3	3	0	0	0	0	0	0	0	0	30
	Breda	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Bridge of Alford	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Bridge of Canny East	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Marr	Bridge of Dye	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cairnie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8
	Clatt	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Crathes	12	8	10	8	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0
	Dinnet	0	0	0	0	0	0	0	5	5	5	0	0	0	0	0	0	0	0	0
	Drumblade	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0
	Drumdelgie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7
	East Mains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Finzean	7	2	3	3	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
	Forgue	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9
	Gartly	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Glass	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	5
	Glenkindie	0	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0
	Huntly	1	5	3	16	1	4	1	0	0	0	0	0	0	0	0	0	0	0	671
	Inchmarlo	6	1	5	2	3	0	26	48	26	26	33	0	0	0	0	0	0	0	0
	Keig	3	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0	5
	Kennethmont	0	0	1	1	0	4	10	10	18	0	0	0	0	0	0	0	0	0	0
	Kincardine O'Neil	1	1	9	10	5	8	10	0	0	0	0	0	0	0	0	0	0	0	8
	Kirkton of Tough	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Knowehead	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Largue	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Logie Coldstone	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25
	Lumphanan	1	0	0	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	26
	Lumsden	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	36
	Montgarrie	0	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Admin Area	Settlement	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2031 +	Con
Marr	Monymusk	17	14	7	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Muir of Fowlis	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
	Rhynie	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	55
	Ruthven	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	8
	Strachan	0	0	0	0	0	0	7	8	4	3	0	0	0	0	0	0	0	0	0
	Sundayswells	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Tarland	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	96
	Tillyfourie	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Torphins	1	1	1	0	2	0	15	18	13	10	7	0	0	0	0	0	0	0	0
	Towie	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	5
	Wardhouse	0	0	0	1	0	1	1	1	1	1	1	1	1	1	1	0	0	0	0
	Whitehouse	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Woodend of Glassel	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0	0	0
	Sites <5 Units	14	38	36	29	27	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Marr Total	138	146	167	125	147	118	223	225	230	159	132	99	89	56	53	10	10	150	1129
	Report Total	1298	1152	888	988	1094	920	1422	1527	1637	1424	1174	914	854	709	649	518	452	5028	6690