

Lichfield District Council
Housing Supply Update 2017

October 2017

Prepared by Lichfield District Council

Lichfield
district council
www.lichfelddc.gov.uk

Housing Supply Update 2017

1.0 Contents

1.0	Contents	4
2.0	Introduction & Scope of Update	5
2.1	Purpose of the Housing Supply Update	5
2.2	Scope of the Housing Supply Update	5
3.0	Methodology.....	5
3.1	Data sources	5
3.2	Data analysis.....	6
4.0	Housing Supply Position.....	7
	Table 4.1: Lichfield City	7
	Table 4.2: Burntwood	7
	Table 4.3: East of Rugeley	7
	Table 4.4: North of Tamworth.....	7
	Table 4.5: Fradley	7
	Table 4.6: Alrewas	8
	Table 4.7: Armitage with Handsacre	8
	Table 4.8: Fazeley, Mile Oak & Bonehill.....	8
	Table 4.9: Shenstone	8
	Table 4.10: Whittington	8
	Table 4.11: Other Rural	9
	Table 4.12: Summary of District Housing Supply.....	9
	Appendix A – Trajectory of residential completions (2008-2017)	i
	Appendix B – Schedule of committed supply.....	i
	Table B.1 Schedule of committed supply (at 1 st April 2017)	i
	Table B.2 Strategic Development Allocations, Broad Development Location & Neighbourhood Plan Allocation progress.....	vii
	Table B.3 Planning permissions granted since SHLAA 2017 (1 st April 2017 -30 th September 2017).....	viii
	Table B.4 Additional Urban Capacity	ix

2.0 Introduction & Scope of Update

2.1 Purpose of the Housing Supply Update

The Housing Supply Update has been produced following the consultation on the Local Plan Allocations document which took place between March and May 2017. Following a review of the some 6000 representations which were received it was determined that officers would consider the latest housing supply position within the District.

2.2 Scope of the Housing Supply Update

This Housing Supply Update paper provides a factual position with regard to the housing supply within Lichfield District at 1st October 2017. This use information collected and published within the [Strategic Housing Land Availability Assessment](#) (SHLAA) 2017 and [Five Year Housing Land Supply Paper](#) (2017) to the end of the most recently completed financial and monitoring year (2016-2017). In addition to that information planning permissions which have been granted between 1st April and 30th September 2017 have been assessed and incorporated into the data within this update. This paper does not seek to replace the existing published evidence with regards to housing supply but does provide an update in the light of recent planning decisions. It in effect is a short factual addendum to those pieces of evidence which are noted above.

The paper will present the current housing supply position for individual settlements as identified within the settlement hierarchy of the adopted Local Plan Strategy (LPS) and draw overall conclusions in terms of the supply to meet the housing requirement of 10,030 dwellings as set out within the LPS.

3.0 Method

3.1 Data sources

This paper draws from the extensive data collected and published by the District Council in relation to housing land supply. This information is published through the SHLAA, Five Year Housing Land Supply Paper with further information gained through the [Urban Capacity Assessment](#) (UCA) which was published in October 2016.

For each settlement the following data has been assessed and collated:

- Completions data 2008-2017 – data for 2008-2016 as published within the UCA. Data for 2016-2017 is shown at **Appendix A**;
- Net committed supply at 31st March 2017 – **Appendix B, Table B.1**;
- Strategic Development Allocations (SDAs) – **Appendix B, Table B.2**;
- Net additional committed supply from 1st April 2017 to 30th September 2017 – **Appendix B, Table B.3**; and
- Additional identified capacity – **Appendix B, Table B.4**.

Completions Data 2008-2017

Data on the number of dwellings completed within each monitoring/financial each year is compiled and published through the SHLAA, Authority Monitoring Report (AMR) and Residential Land Availability report. This data was compiled and presented within the UCA

for the period 2008 to 2016 to illustrate the completions which had at that point occurred since the start of the plan period. Since the publication of the UCA an additional monitoring/financial year has been completed and this data has been compiled and is included at **Appendix A** of this update paper. For the purposes of this update no further data has been used beyond the 31st March 2017.

Net committed supply at 31st March 2017

Data is included at **Appendix B, Table B.1** of this update paper which presents the committed supply of housing at 31st March 2017 as is detailed within the SHLAA and Five Year Housing Land Supply Paper 2017.

Strategic Development Allocations (SDAs)

The adopted LPS allocated a number of strategic sites across the District which are at varying stages of implementation. **Appendix B, Table B.2** provides data on the remaining supply from these sites. It should be noted that this information takes account of any completions which have already been achieved from the SDAs and are included within the completions data.

Net additional committed supply from 1st April 2017 to 30th September 2017

Data from planning permissions granted between 1st April and 20th September 2017, including schemes with a resolution to grant planning permission subject to signing of a legal agreement, is provided at **Appendix B, Table B.3**.

Additional identified capacity

The draft Local Plan Allocations document proposed a number of allocations within and adjacent to the urban areas of settlements within the District. Such proposals were proposed following consideration of a range of evidence which had been prepared to support the LPA document. Those sites are located within existing urban areas (as identified within the UCA) or outside of the Green Belt are identified at Appendix B, Table B.4 and included within this housing supply update.

3.2 Data analysis

Data obtained from the above sources was analysed on a settlement by settlement basis, inline with the spatial strategy of the adopted Local Plan. The data tables in the following section summarise the housing supply position within the District at 1st October 2017.

4.0 Housing Supply Position

The following section provides the housing supply update for each settlement within the settlement hierarchy and the District as a whole.

Table 4.1: Lichfield City

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	660
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	652
Strategic Development Allocations (Appendix B – Table B.2)	2097
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	109
Additional identified capacity (Appendix B – Table B.4)	409
TOTAL	3927

Table 4.2: Burntwood

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	389
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	265
Strategic Development Allocations (Appendix B – Table B.2)	240
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	6
Additional identified capacity (Appendix B – Table B.4)	154
TOTAL	1054

Table 4.3: East of Rugeley

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	573
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	0
Strategic Development Allocations (Appendix B – Table B.2)	49
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	0
Additional identified capacity (Appendix B – Table B.4)	800
TOTAL	1422

Table 4.4: North of Tamworth

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	36
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	0
Strategic Development Allocations (Appendix B – Table B.2)	129
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	0
Additional identified capacity (Appendix B – Table B.4)	1000
TOTAL	1165

Table 4.5: Fradley

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	34

Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	85
Strategic Development Allocations (Appendix B – Table B.2)	1302
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	0
Additional identified capacity (Appendix B – Table B.4)	0
TOTAL	1421

Table 4.6: Alrewas

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	46
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	146
Strategic Development Allocations (Appendix B – Table B.2)	0
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	1
Additional identified capacity (Appendix B – Table B.4)	0
TOTAL	193

Table 4.7: Armitage with Handsacre

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	84
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	207
Strategic Development Allocations (Appendix B – Table B.2)	0
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	0
Additional identified capacity (Appendix B – Table B.4)	0
TOTAL	291

Table 4.8: Fazeley, Mile Oak & Bonehill

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	128
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	11
Strategic Development Allocations (Appendix B – Table B.2)	0
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	3
Additional identified capacity (Appendix B – Table B.4)	107
TOTAL	249

Table 4.9: Shenstone

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	48
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	1
Strategic Development Allocations (Appendix B – Table B.2)	50
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	1
Additional identified capacity (Appendix B – Table B.4)	0
TOTAL	100

Table 4.10: Whittington

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	19

Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	1
Strategic Development Allocations (Appendix B – Table B.2)	0
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	0
Additional identified capacity (Appendix B – Table B.4)	18
TOTAL	38

Table 4.11: Other Rural

Source of Dwellings	Number of Dwellings
Sites complete 2008-2017 (UCA + Appendix A)	314
Net committed supply at 31 st March 2017 (Appendix B – Table B.1)	1001
Strategic Development Allocations (Appendix B – Table B.2)	0
Net additional commitments from 1 st April 2017 – 30 th September 2017 (Appendix B – Table B.3)	83
Additional identified capacity (Appendix B – Table B.4)	0
TOTAL	1398

Tables 4.12 summarises the data within tables 4.1 to 4.11 and provides a consolidated District wide summary of the current housing supply. This demonstrates that there currently is sufficient supply to meet the overall housing requirement of the Local Plan Strategy. This supply consists primarily of sites which have either already been completed or have the benefit of extant planning permission or an allocation within the adopted development plan. Further additional supply has been identified through evidence supporting the Local Plan Allocations document which is beyond the Green Belt.

Table 4.12: Summary of District Housing Supply

Settlement	Completions 2008-2017 (Gross)	Net committed supply at 1 st October 2017	Strategic Development Allocations/Neighbourhood Plan allocations	Additional identified capacity	TOTAL
Lichfield City	660	761	2097	409	3927
Burntwood	389	271	241	154	1055
East of Rugeley	573	0	49	800	1422
North of Tamworth	36	0	129	1000	1165
Fradley	34	85	1302	0	1421
Armitage with Handsacre	84	207	0	0	291
Alrewas	46	147	0	0	193
Fazeley, Mile Oak & Bonehill	128	14	0	107	249
Shenstone	48	2	50	0	100
Whittington	19	1	0	18	38
Other Rural	314	1084	0	0	1398
Demolitions/conversions away (2008-2017)	128				
TOTAL (net)	2203	2564	3868	2488	11,259
LPS Housing requirement				10,030	1229

Appendix A – Trajectory of residential completions (2008-2017)

Table A.1 Trajectory of completions by settlement within the LPS settlement hierarchy (2008-2017)

Settlement within LPS Hierarchy	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	Total 2008-2017
Lichfield City	88	65	157	46	16	101	53	41	93	660
Burntwood	54	20	52	6	21	8	19	56	153	389
Fradley	1	0	5	3	0	0	6	1	18	34
Alrewas	1	4	11	3	0	2	5	4	16	46
Armitage with Handsacre	11	1	11	25	11	15	4	1	5	84
Fazeley, Mile Oak & Bonehill	13	6	4	28	3	52	17	1	4	128
Shenstone	8	4	11	4	0	13	4	1	3	48
Whittington	2	1	0	0	2	0	11	0	3	19
Other Rural	99	6	36	17	46	30	30	17	33	314
East of Rugeley	0	0	42	76	153	108	82	82	30	573
North of Tamworth	0	0	0	0	0	0	0	0	36	36
Total	277	107	329	208	252	329	231	204	394	2331

Table A.2 Trajectory of site by site completions 2016-2017

Address/Site	Settlement	Planning Permission	Dwellings Total	Year Completions	Site complete in financial year
2016/17					
Browns Lane, land north of	North of Tamworth	14/00018/OUTM & 15/00807/REMM	165	36	No
Cannock Road, 154, Springhill Medical	Burntwood	15/00301/FUL & 15/01465/FUL	3	3	Yes
Park Road, 58 Mastrom Printers	Alrewas	11/01025/FUL & 14/00418/FUL	6	3	No
Pipe Lane, Pipe Lane Farm, Pipe Ridware	Other Rural	16/00420/PND	2	1	No
Rugeley ERZ Local Centre	Armitage with Handsacre	14/01018/FULM & 04/00406/OUT	54	5	No
Rugeley Road, Coney Lodge Farm	Burntwood	15/01470/FUL	8	1	No
Sportsway and Milestone Way, Land at junction	Burntwood	14/00612/FULM	351	105	No
Streethay SDA Phase 1 (Miller), Burton Road,	Lichfield	15/00173/REMM & 12/00746/OUTMEI	352	28	No
Buttercup Barn, Horsey Lane, Upper Longdon	Other Rural	16/00379/FUL	2	2	Yes
Heath Road, Darnford Bridge Farm	Lichfield	13/00427/FUL	1	1	Yes
Shaw Lane, Shaw Lane Farm	Lichfield	13/00749/COU	1	1	Yes
Somerville Road, 65, Alrewas	Alrewas	16/00400/FUL	1	1	Yes
Twin Oaks, Swallows Ridge, Wood Lane	Other Rural	16/00564/FUL & 16/00565/LBC	2	2	Yes
Uttoxeter Road, 70, Handsacre	Armitage with Handsacre	14/01179/FUL	2	2	Yes
Apsley House, 2, High Street, Colton	Other Rural	14/00924/FUL	2	2	Yes
Baker Street, Land at (Chasetown)	Burntwood	15/00448/FUL	7	1	No

Housing Supply Update – Appendix A

Address/Site	Settlement	Planning Permission	Dwellings Total	Year Completions	Site complete in financial year
Barracks Lane, Warren House Farm (Barns)	Burntwood	13/00273/COU	2	2	Yes
Beacons Gardens, 20, land adj.	Lichfield	13/00761/FUL	1	1	Yes
Bird Street, Minster House (First & Second floor)	Lichfield	14/00112/COU	2	2	No
Blackheath Farm, Cowhill Lane	Fradley	16/00764/FUL	1	1	Yes
Blake Street, Aston Wood Golf Club	Other Rural	13/00522/FUL	1	1	Yes
Bridge Cross Road, land rear 20	Burntwood	12/00279/FUL	1	1	Yes
Cannock Road, 193	Burntwood	12/00160/FUL	4	4	Yes
Canwell Drive, Canwell Hall, Sutton Coldfield	Other Rural	12/00612/FUL	1	1	Yes
Cartersfield Lane, Amalfi	Shenstone	11/01387/OUT & 14/00480/FUL	1	1	Yes
Churchill Crescent, land adj 8	Alrewas	14/01007/FUL	1	1	Yes
Coleshill Street, 8, Fazeley Post Office	Fazeley	15/00821/FUL	2	2	Yes
Curborough Road, 19, SPAR, Lichfield	Lichfield	15/00916/COU	4	4	Yes
Ferndale Road, 22	Lichfield	12/00671/FUL	1	1	Yes
Fisherwick Road, Sheepwash Farm	Whittington	15/01161/FUL	1	1	Yes
Gaia Lane, 25	Lichfield	15/01044/FUL	1	1	Yes
Harvey Road, 35-37 (Garage Court)	Armitage with Handsacre	15/00467/FUL	2	2	Yes
High Street, 103, Chasetown	Burntwood	15/00286/FULM	10	10	Yes
High Street, 7-9, Chasetown	Burntwood	12/00063/FULM	11	11	Yes
Highfields Road, land rear 113	Burntwood	14/00508/FUL	2	1	No

Housing Supply Update – Appendix A

Address/Site	Settlement	Planning Permission	Dwellings Total	Year Completions	Site complete in financial year
Keepers Road, Nether Barrow	Other Rural	14/00651/FUL	2	2	Yes
Lichfield Road, 34	Burntwood	14/00022/FUL	1	1	Yes
Lichfield Road, land at, Kings Bromley	Other Rural	14/00683/OUTM & 15/00899/REMM	16	16	Yes
London Road, Weeford Park Farm (Barn conversion)	Other Rural	13/00607/COU	2	2	Yes
Main Street, 25	Alrewas	15/01200/FUL	3	3	Yes
Main Street, 1A, Shenstone Post Office	Shenstone	15/01050/COU	2	2	Yes
Main Street, 46B, Whittington	Whittington	15/01175/COU	1	1	Yes
Main Street, Tudor Chocolates Works	Alrewas	12/00293/FUL	4	4	Yes
Manor Road, land rear 16	Fazeley	14/00966/FUL	1	1	Yes
Micklehome Drive, 35	Alrewas	15/00621/REM & 14/00946/OUT	1	1	Yes
Micklehome Drive, Adj 66,	Alrewas	15/00693/FUL	1	1	Yes
Mile Oak Farm, Plantation Lane	Fazeley	16/00870/PND	1	1	Yes
Mill End Lane, Ancillary accom at Alderhay	Alrewas	16/00291/FUL	1	1	Yes
Mill Lane, The Dingle	Other Rural	13/00221/FUL	1	1	Yes
Princess Street, 78	Burntwood	14/00703/FUL	6	4	No
Queens Drive, 8, Burntwood	Burntwood	16/00212/FUL	5	5	Yes
Rugeley ERZ, Phases 4 & 5	Armitage with Handsacre	10/01201/REMM	219	25	No
Rugeley Road, Clarke Hayes Barn	Armitage with Handsacre	13/01225/COU	1	1	Yes

Housing Supply Update – Appendix A

Address/Site	Settlement	Planning Permission	Dwellings Total	Year Completions	Site complete in financial year
Sanderling Rise, Land adj. 1	Burntwood	11/00507/REM & 09/00418/OUT	1	1	Yes
Scotch Orchard, 4	Lichfield	14/00128/FUL	1	1	Yes
Shortbutts Lane, land rear 75	Lichfield	14/01037/FUL	4	4	Yes
Somerville Road, 7	Alrewas	14/00953/FUL	1	1	Yes
Springle Styche Lane, The Yard	Burntwood	14/00810/OUT & 15/01043/REM	1	1	Yes
Squirrel Walk, 16	Other Rural	12/00697/FUL	1	1	Yes
Tamworth Street, 15	Lichfield	13/00412/COU	1	1	Yes
The Friary, land adj and part of Lichfield Library	Lichfield	14/00736/FULM	45	45	Yes
Trent Valley Road, Loughton Court, 99- 101	Lichfield	16/00274/COU	3	3	Yes
Upper Way, 76, Sunny Corner	Other Rural	15/01206/FUL	1	1	Yes
Vicarage Lane, Whittington Cricket Club	Whittington	12/01224/COU	1	1	Yes
Water Street, 6	Burntwood	13/00851/COU	1	1	Yes
Woodhouses Road, 163	Burntwood	13/00286/COU	1	1	Yes
Fradley Strategic Development Allocation – Sheasby Park (Phase 1)	Fradley	16/0001/REMM & 10/01498/OUTMEI	216	17	No
Hollow Lane, Bank Top Farm	Other rural	14/00542/COU	1	1	Yes
Total Completions (Gross)					394

Appendix B – Schedule of committed supply**Table B.1 Schedule of committed supply (at 1st April 2017)**

PPF=Full Planning Permission, PPO = Outline Planning Permission, UC = Under Construction

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
627	25 Burton Road	Lichfield	PPF	2	
786	Gorse Lane, 2	Lichfield	PPF	2	1
920	Christchurch Lane, land adj The Old Vicarage	Lichfield	PPF	1	
925	Minster Pool Walk, St Marys Old School	Lichfield	PPF	1	
968	Brownsfield Rd, Adj 9,	Lichfield	PPF	1	
978	Tamworth Street, 19A, Outbuilding	Lichfield	PPF	1	
988	Brownsfield Rd., Adj 22	Lichfield	PPF	1	
996	Beacon Street, 149-151,	Lichfield	PPF	1	
965	Giffords Croft, Land Adj 7,	Lichfield	UC	1	
Replacement dwelling	Grange Lane, 14	Lichfield	PPF	1	1
Replacement dwelling	Borrowcop Lane, 44	Lichfield	PPF	1	1
1006	Bird Street, 19 (first and second floors)	Lichfield	UC	3	
1012	The Leasowe,30, Lichfield	Lichfield	UC	1	
1009	Gaia Lane, 19	Lichfield	PPF	1	
1015	Bore Street, 19	Lichfield	PPF	1	
1018	Friday Acre, 27, Lichfield	Lichfield	UC	1	
1047	Borrowcop Lane, Hillside House	Lichfield	PPF	1	
1052	St John Street, rear of St John's House	Lichfield	UC	1	
1061	Market Street, 18	Lichfield	PPF	2	
1063	Lombard Street, Former 'Betta Pets 2'	Lichfield	PPF	2	
1095	Brownsfield Road, 48	Lichfield	PPF	1	
1113	Beacon Street, 67-79	Lichfield	PPF	3	
999	Sandford Street, 6A,	Lichfield	PPF	3	
782	Wade Street, 53 (Bank Chambers)	Lichfield	UC	2	
1102	Land at Greenhough Road	Lichfield	UC	39	
N/A	Land at Swan Road, Former Sandford Gate	Lichfield	UC	33	60
19		Lichfield	PPF	27	
89& 90		Lichfield	PPF	157	
1065	Land off Limburg Avenue and Sainte Foy Avenue & Land at The Whytmore	Lichfield	UC	10	
44	St Chads House, Cross Keys	Lichfield	PPF	12	
936	St Johns Street, St Johns Hospital	Lichfield	UC (Part)	18	
1040	Lombard Court, Lombard Street	Lichfield	UC	14	
39	Integra Works, Eastern Avenue	Lichfield	UC	99	
61	Former Windmill Public House, Grange Lane	Lichfield	PPF	12	

Housing Supply Update 2017 – Appendix B

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
63	Land to the rear of The Greyhound PH, Upper St John Street	Lichfield	PPF	8	
836	Cross Keys, Former 'What' store	Lichfield	PPF	44	
60	Angel Croft	Lichfield	PPF	9	
425	Hawthorn House, Hawthorn Close	Lichfield	PPF	24	
54	Former Regal Cinema (former Kwik Save), Tamworth Street	Lichfield	PPF	38	
64	41 Cherry Orchard (Humpty Dumpty)	Lichfield	PPF	7	
144	Friarsgate Development, Birmingham Road	Lichfield	PPF	92	2
1070	Former Beatrice Court, St John Street	Lichfield	UC	39	
Settlement sub-total				717	65
616	Chase Road, land adj 236	Burntwood	UC	1	
557	Oakdene Road, 104	Burntwood	PPO	1	
851	Rake Hill, 13	Burntwood	UC	2	1
924	Farewell Lane, land adj 24	Burntwood	PPF	2	
932	Boney Hay Road, land rear 66	Burntwood	UC	1	
952	Baker Street, land adj 101	Burntwood	PPO	1	
972	Lichfield Rd, Adj. 60,	Burntwood	PPO	1	
975	Rugeley Rd, 175, Chase Terrace	Burntwood	PPF	3	1
982	Gorstey Lea, 7, Burntwood	Burntwood	PPF	1	
980	Cannock Rd, 154, Springhill Medical Centre	Burntwood	UC	4	
1007	Rake Hill, 7	Burntwood	PPF	5	1
1020	Land at Cresswell Green, Coulter Ln.,	Burntwood	PPF	1	
1043	Bank Crescent, land adj 18	Burntwood	PPF	1	
1044	New Road, Unit 4	Burntwood	UC	1	
780	Rugeley Road, land adj 65	Burntwood	UC	1	
1066	Cannock Road, 152 (former Doctors surgery)	Burntwood	PPF	3	
1088	Rugeley Road, Fulfen Farm	Burntwood	PPF	1	
1091	Norton Lane, 46	Burntwood	PPF	1	
1093	Church Road, 62	Burntwood	PPO	1	
1094	High Street, 47-49, Chasetown	Burntwood	PPF	2	
1068	Lichfield Road, land rear 25	Burntwood	PPF	1	
1087	Sycamore Road, land adj 82	Burntwood	PPF	1	
1100	Leam Drive, land adj 58	Burntwood	PPF	1	
1101	Oakdene Road, land adj 78	Burntwood	PPF	1	
1116	School Lane, land rear 60	Burntwood	PPF	1	
1106	Chorley Road, 212	Burntwood	PPF	1	
1005	99-101 High Street, Chasetown	Burntwood	PPF	7	
156	82-84 Queen Street (Acorn Garage)	Burntwood	PPF	14	
4	Land rear of Chase Terrace Primary School	Burntwood	PPF	12	
1122	Land off Milestone Way	Burntwood	PPO	150	
152 (part)	Former Greyhound Public House, Boney Hay Road	Burntwood	UC	7	

Housing Supply Update 2017 – Appendix B

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
478	Bridge Cross Garage	Burntwood	PPF	8	
749 & 1037	Coney Lodge Farm, Rugeley Road	Burntwood	UC	8	
167	Hill Street, 1-3	Burntwood	PPF	7	
416	High Street 114	Burntwood	UC	9	1
926	Chorley Road, Boney Hay Concrete Works	Burntwood	PPF	7	
Settlement sub-total				269	4
391	Church Farm, Church Lane	Fradley	PPF	1	
762	Forrester Close, Pumping Station	Fradley	PPF	1	
700	Long Lane, 4	Fradley	PPF	1	
860	Heath Gap, Bear Cottage	Fradley	UC	1	
922	Old Hall Lane, land adj 4 Church Close	Fradley	UC	1	
138	Bridge Farm, Fradley	Fradley	PPO	80	
Settlement sub-total				85	0
807	Brook End, land off	Fazeley, Mile Oak & Bonehill	PPF	3	
929	Watling Street, 407	Fazeley, Mile Oak & Bonehill	PPF	1	
171	Reindeer Road, 1	Fazeley, Mile Oak & Bonehill	PPF	1	
971	Lichfield Street, 119	Fazeley, Mile Oak & Bonehill	UC	2	
Replacement dwelling	Lichfield Street, 17c	Fazeley, Mile Oak & Bonehill	PPF	1	1
100	The Green, 20	Fazeley, Mile Oak & Bonehill	PPO	4	
Settlement sub-total				12	1
986	New Rd., 90, Armitage	Armitage with Handsacre	PPF	1	
950	Old Road, Old Road Farm	Armitage with Handsacre	PPF	1	
1067	New Road, land rear 56	Armitage with Handsacre	PPF	2	
1058	Hood Lane, 1	Armitage with Handsacre	UC	3	
1086	Lichfield Road, 41, Armitage	Armitage with Handsacre	UC	2	1
91	Spode Avenue, Adj, Hayes Meadow School	Armitage with Handsacre	PPO	200	1
Settlement sub-total				209	2
230	Main Street, 27	Alrewas	PPF	1	
868	Park Rd., R/o 4,	Alrewas	PPF	1	
1045	Mickleholme Drive, land adj 64	Alrewas	PPF	1	
1089	Mickleholme Drive, land adj 78	Alrewas	PPF	1	
46	Former Park Road Printers, Park Road	Alrewas	UC	1	
28	Land north of Dark Lane, Alrewas	Alrewas	PPF	121	
751	Land at Bagnall Lock, Kings Bromley Road, Alrewas	Alrewas	PPF	8	
974	Kings Bromley Rd, Jaipur Cottage	Alrewas	PPF	6	
36	Bagnall Lock, East of A513, South Canal, West Canal Cottage	Alrewas	PPF	6	
Settlement sub-total				146	0
608	Pinfold Hill, 62	Shenstone	PPF	1	

Housing Supply Update 2017 – Appendix B

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
Replacement dwelling	Church Road, 7	Shenstone	PPF	1	1
Replacement dwelling	Court Drive, 46, 48, 48A	Shenstone	PPF	3	3
Settlement sub-total				5	4
1048	Blacksmith Lane, 9-11	Whittington	UC	1	
Settlement sub-total				1	0
135, 255	Land at Uttoxeter Road, Hill Ridware	Other Rural	UC	48	
51	Tamworth Rd., Packington Hall, Whittington	Other Rural	PPF	24	
226	Lamb Farm, London Road	Other Rural	UC	7	
935	Footherley Lane, Footherley Hall	Other Rural	PPF	26	
1046	Derry Farm, Birmingham Road	Other Rural	PPF	6	
1022	Colton Road, Station Works, Colton	Other Rural	PPO	14	
837	Land at Watery Lane	Other Rural	PPO	750	
1109	Levett Road, Lichfield	Other Rural	PPF	22	10
556	Main Street, 114-116	Other Rural	UC	1	
991	131, Main Street, Field House	Other Rural	UC	1	
959	Newlands Lane, land at	Other Rural	PPF	1	
1064	Aspley House 2, High Street	Other Rural	UC	1	
998	Narrow Ln., Chase View,	Other Rural	PPF	1	
Replacement dwelling	Drayton Lane, 91, Drayton Bassett	Other Rural	UC	1	1
892	Hall Lane, Hammerwich House Farm	Other Rural	PPF	1	
1080	Burntwood Road, Appletree Farm	Other Rural	PPF	2	
973	Burntwood Rd, 46, Hammerwich	Other Rural	UC	4	
916	Nursery Lane, land adj 32	Other Rural	PPF	1	
858	Manor Road, 1, The Old Forge	Other Rural	UC	1	
894	Alrewas Road, 26 & 28	Other Rural	UC	1	
902	Manor Park, Manor Croft	Other Rural	PPF	3	
917	Manor Walk, land adj Tree Tops	Other Rural	PPF	1	
977	Manor Walk, Tree Tops	Other Rural	PPF	1	
Replacement dwelling	Alrewas Rd., 18,	Other Rural	PPF	1	1
941	Manor Park, Kew	Other Rural	UC	1	
620	Melbourne House, Roman Lane	Other Rural	UC	1	1
203	Cornerways, land adj	Other Rural	UC	1	
220	High Beeches, Roman Road	Other Rural	UC	1	
966	Newick Avenue, Rear of 27	Other Rural	PPF	1	
1039	Burnett Road, 17	Other Rural	PPF	1	
Replacement dwelling	Park Drive, Gaydon	Other Rural	PPF	1	1
Replacement dwelling	Newick Avenue, 21, Newickwood House	Other Rural	UC	1	1
Replacement dwelling	Roman Park, 6, Limes	Other Rural	PPF	1	1
725	Brook End, R/O 13, The Coach House	Other Rural	UC	1	
1016	Brook End, 15, Hartlands	Other Rural	PPF	1	

Housing Supply Update 2017 – Appendix B

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
1041	Main Street, 238	Other Rural	PPO	1	
1062	Upper Way, 76, Sunny Corner (Conversion of existing dwelling)	Other Rural	PPF	4	1
647	Upper Way, 93	Other Rural	UC	3	
885	Brereton Hill Road, Wishing Well Garage	Other Rural	PPF	4	
914	Blithbury Road, Longacre Farm	Other Rural	UC	1	
796	Stoneywell Lane, Benbrook Farm	Other Rural	UC	1	
Replacement dwelling	Dark Lane, The Cottage	Other Rural	PPF	1	1
970	Lichfield Road, Edial House Farm,	Other Rural	PPF	3	
981	Blithbury Road, Colton Mill Farm, Colton	Other Rural	UC	2	
987	Newlands Ln., Barn at Lower Newlands Farm, Blithbury	Other Rural	PPF	1	
976	Fox Lane, Elmhurst Hall Farm, Elmhurst	Other Rural	PPF	3	
985	Cross in Hand Ln., Ashmore Brook, The granary, Farewell	Other Rural	PPF	1	
1010	Uttoxeter Road, Priory Farm, Blithbury	Other Rural	PPF	1	
1014	Rough Park Lane, Fawley Farm, Hamstall Ridware	Other Rural	PPF	1	
1019	Parchfield Enterprise Park, Unit 1, Blithbury Rd., Colton	Other Rural	PPF	1	
1017	Horsey Lane, Beaudesert Park Farm,	Other Rural	PPF	1	
1049	Rugeley Road, Nags Hill Farm	Other Rural	PPF	1	
1053	Yoxall Road, Sandborough House Farm	Other Rural	PPF	1	
1055	Pipe Lane, Pipe Farm	Other Rural	UC	2	
1059	Hay End, land at Longdon Green	Other Rural	PPF	1	
1073	Hadley Gate Lane, Hadley Gate Farm	Other Rural	PPF	1	
1078	Moor Lane, Hamley Lodge	Other Rural	PPF	1	
1082	Bardy Lane, Longdon Stud Farm	Other Rural	PPF	1	
1084	Moor Lane, Hamley House Farm, Stockwell Heath	Other Rural	PPF	2	
1090	Moor Lane, Hamley House Farm & Pool, Stockwell Heath	Other Rural	PPF	2	
1092	Lichfield Road, Wharf Farm, Riley Hill	Other Rural	PPF	1	
1096	Hollow Lane, Bank Top View	Other Rural	UC	1	
1111	Common Lane, Barn Farm, Riley Hill	Other Rural	PPF	1	
1105	Fox Lane, Elmhurst Village Hall	Other Rural	PPF	1	
1108	Shaw Lane, Shaw Lane Farm (2)	Other Rural	PPF	2	
812	Pipe Lane, Quintins Orchard Farm	Other Rural	UC	2	
Replacement dwelling	Goosemoor Green, Providence Cottage	Other Rural	UC	1	1
Replacement dwelling	Lower Lane, Orchard Cottage	Other Rural	PPF	1	1
Replacement dwelling	Lysways Lane, The Spinney	Other Rural	UC	1	1
Replacement dwelling	Commonside, Fairview	Other Rural	UC	1	1
Replacement dwelling	Orchard Cottage, Lower Lane, Chorley	Other Rural	PPF	1	1
Replacement dwelling	Cowhill Lane, Land at Fox Meadow Farm	Other Rural	UC	1	1

Housing Supply Update 2017 – Appendix B

SHLAA ID	Address/site	Settlement	Status	Gross yield	Demolitions/conversions away
Replacement dwelling	Pipe Lane, The Bungalow	Other Rural	PPF	1	1
Replacement dwelling	Birmingham Road, Sabaar Lodge	Other Rural	PPF	1	1
Replacement dwelling	Syerscote Lane, Cleat Hill Farm	Other Rural	PPF	1	1
592	Stockford Lane, Williford Farm	Other Rural	UC	3	
850	Footherley Lane, Footherley Cottages	Other Rural	UC	4	4
855	Chester Road, 731A	Other Rural	UC	1	
875	Fisherwick Road, The Woodshed, Tamhorn Park farm	Other Rural	UC	1	
797	Lynn Lane, Former Sewage treatment	Other Rural	PPF	1	
912	Birmingham Road, 176	Other Rural	UC	2	
927	Tamworth Road, Ingley Hill Farm (Barns)	Other Rural	UC	1	
928	Ash tree Lane, Hill Farm (Barns)	Other Rural	PPF	2	
931	Church Hill, 145, Hill Cottage	Other Rural	PPF	1	
Replacement dwelling	Croxall Rd, White Knights Cottage, Lichfield	Other Rural	PPF	1	1
Replacement dwelling	Raikes Lane, Gayley House	Other Rural	PPF	1	1
984	Drayton Lane, Waste Transfer Station, Drayton Bassett	Other Rural	PPF	2	
989	Ashcroft Ln., Barn w of Grange Farm Bungalow, Wall	Other Rural	PPF	2	
994	Hungry Ln., The Old Smithy,, Weeford	Other Rural	PPF	1	
969	Burton Road, The Grove, Huddlesford	Other Rural	UC	1	
1000	Plantation Ln., 2, The Bodnetts	Other Rural	PPF	1	
1001	Birmingham Rd., Creative Plant Nursery, Shenstone Woodend	Other Rural	PPF	1	
1003	Fisherwick Road, The Dairy Annexe	Other Rural	PPF	3	
1002	Fisherwick Wood Ln., Pool House, Fisherwick	Other Rural	UC	1	
1013	Main Road. Wigginton Fields Farm	Other Rural	PPF	2	
1051	Main Rad, Haunton Manor Farm	Other Rural	PPF	1	
1060	Plantation Lane, Mile Oak Farm	Other Rural	PPF	1	
1075	Spinghill Farm, Walsall Road, Muckley Corner	Other Rural	PPF	2	
1083	Wood Lane, French Church Farm	Other Rural	PPF	1	
1085	Moor Lane, Footherley Farm	Other Rural	PPF	2	
1107	Packington Lane, barn at	Other Rural	PPF	1	
1110	Fisherwick Road, Holly Cottage	Other Rural	PPF	1	
1112	School Lane, The Villa, Hints	Other Rural	PPF	1	
649	Tamworth Road, Hollybank	Other Rural	PPO	1	
Replacement dwelling	Fisherwick Rd, Sheepwash Farm, Fisherwick	Other Rural	PPF	1	1
Replacement dwelling	Jerrys Lane, Lichfield	Other Rural	PPF	1	1
715	Wood Lane, Watford Gap Nursery	Other Rural	PPF	1	
Replacement dwelling	Pool Road, Highfields farm house	Other Rural	PPF	1	
1020	Coulter Lane, Land at Cresswell Green	Other Rural	PPF	1	
Settlement sub-total				1036	35

Table B.2 Strategic Development Allocations, Broad Development Location & Neighbourhood Plan Allocation progress

SDA/BDL/Neighbourhood Plan Allocation	Settlement	Status	Yield	Note
East of Lichfield (Streethay)	Lichfield	UC	722	Site currently under construction with full consent for first phase of 352 dwellings of overall 750 granted outline consent. Planning application for the second phase has been submitted. 722 remain to be completed of original 750 outline.
South of Lichfield	Lichfield	PPFs106	450	Resolution to grant planning permission for outline of 450 dwellings subject to completion of s106 agreement.
Cricket Lane South of Lichfield	Lichfield	Allocated	450	Pre-application discussions ongoing for scheme of approx. 750 dwellings.
Deanslade Farm South of Lichfield	Lichfield	Allocated	475	Full planning application for 475 dwellings submitted and currently pending determination.
Settlement sub-total			2097	
East of Burntwood Bypass	Burntwood	UC	240	Site currently under construction for total of 351 dwellings. 240 remain to be completed.
Settlement sub-total			240	
East of Rugeley	East of Rugeley	UC	49	49 dwellings remain to be completed on permitted schemes. Local Plan Allocations document seeks to protect the 'borrow pit' from development.
Settlement sub-total			49	
North of Tamworth Broad Development Location	North of Tamworth	UC/Allocated	129	Site for 165 dwellings currently under construction with 129 dwellings remain to be completed. Application for 1000 dwellings to be determined (Note this is included under table B.4).
Settlement sub-total			129	
Fradley	Fradley	UC/PPO/Allocated	1302	Part of site currently under construction with full consent for first phase of 216 dwellings of overall 750 granted outline consent of which 199 remain to be completed following 17 completions in 2016-2017 (Noted that developer has indicated scheme will deliver less than 750). Outline planning permission for 250 dwellings on northern part of SDA granted planning permission 08/06/16. Site for 69 dwellings currently under construction. Western part of site currently allocated for further 250 dwellings (Noted that developer has indicated this part of the scheme likely to deliver 300 dwellings).
Settlement sub-total			1302	
Shenstone Business Park and Birchbrook Industrial Estate, Lynn Lane	Shenstone	NP allocation	50	Allocation within 'made' Shenstone Neighbourhood Plan.
Settlement sub-total			50	

Table B.3 Planning permissions granted since SHLAA 2017 (1st April 2017 -30th September 2017)

Planning reference	Address/Site	Settlement	Status	Gross Yield	Demolitions/Conversions away
16/01430/FUL	Walsall Road, 162	Lichfield	PPF	1	1
16/00168/FULM	Former Day Nursery, Scotch Orchard	Lichfield	PPF	27	
17/00097/OUT	Davidson Road, The Old Brewery Maltings	Lichfield	PPO	6	
17/00636/FUL	Burton Road, land off, (Anchor side bungalows)	Lichfield	PPF	3	3
17/00675/FUL	Davidson Road, St John Street Garage	Lichfield	PPF	6	
17/00060/OUTFLM	Eastern Avenue, Former Norgren Factory	Lichfield	PPO	70	
Settlement sub-total				113	4
17/00348/COU	High Street,8C, Chasetown	Burntwood	PPF	1	
17/00017/FUL	Cannock Road, 90	Burntwood	PPF	5	1
17/00738/FUL	High Street, 57, land rear Post Office	Burntwood	PPF	1	
Settlement sub-total				7	1
16/01344/FUL	Mill End Lane, land adj 50	Airewas	PPF	1	
Settlement sub-total				1	0
17/00213/COU	Tamworth Road, 3	Fazeley, Mile Oak & Bonehill	PPF	2	
17/00627/FUL	Brookside Road, 55	Fazeley, Mile Oak & Bonehill	PPF	2	1
Settlement sub-total				4	1
17/00638/COU	Main Street, 60, Ivy House	Shenstone	PPF	1	
Settlement sub-total				1	0
16/00090/FULM	Land at School Lane, Hill Ridware	Other Rural	PPO	39	
16/01409/FULM	Fish Pits Farm, Harlaston	Other Rural	PPFs106	24	
17/00204/FUL	Cowhill Lane, Meadow Cottage	Other Rural	PPF	2	1
17/00230/FUL	Endswood Drive, Isha Lodge, Little Aston	Other Rural	PPF	1	1
17/00450/COU	Footherley Lane, 4, The Firs	Other Rural	PPF	1	
16/00992/FUL	Little Hay Lane, land south of	Other Rural	PPF	1	
17/00572/COU	Hay Lane, Broomfield Barn	Other Rural	PPF	1	
17/00201/COU	Newlands Land, Wayside, Stockwell Heath	Other Rural	PPF	1	
16/00779/FUL	Beech Gate, 7, Little Aston	Other Rural	PPF	1	1
17/00142/FUL	Grange Lane, Swallow Farm, Elmhurst	Other Rural	PPF	1	1
17/00661/PND	Fisherwick Road, Fisherwick Park Farm	Other Rural	PPF	2	
17/00610/PND	Wood End Lane, Barn at Wood End Farm	Other Rural	PPF	1	
17/00519/COU	Rugeley Road, Spode Cottage	Other Rural	PPF	1	
17/00940/PND	Shaw Lane, Spinney Nurseries, Hanch	Other Rural	PPF	2	
17/00976/PND	Catersfield Lane, Catersfield Lane Farm	Other Rural	PPF	1	
17/00990/PND	Mill Lane, Glebefields	Other Rural	PPF	1	
17/00352/PND	Cranebrook Lane, Barn Farm, Hilton	Other Rural	PPF	3	
17/00914/PND	Carroway Head, Agricultural building east of Coppice Cottage	Other Rural	PPF	1	
17/00877/FUL	Wood Lane, French Croft Farmhouse	Other Rural	PPF	1	1

Housing Supply Update 2017 – Appendix B

Planning reference	Address/Site	Settlement	Status	Gross Yield	Demolitions/Conversions away
17/008824/FUL	Cowhill Lane, Blackheath Farm	Other Rural	PPF	1	1
16/01182/PND	Syerscote Lane, Dale Farm, Haunton	Other Rural	PPF	3	
17/00848/FUL	Roman Park, 2, Treetops, Little Aston	Other Rural	PPF	1	1
Settlement sub-total				90	7

Table B.4 Additional Urban Capacity

The following schedule sets out the additional urban capacity sites which have been assessed through the UCA 2016 and proposed for allocation within the Local Plan Allocations document. Additionally this schedule includes those sites proposed for allocation within the Local Plan Allocations document which are not currently within the Green Belt.

SHLAA ID	Address/Site	Settlement	Gross Yield	Demolitions/Conversions away
418	Beaconsfield House	Lichfield	27	
1032	Streethay SDA extension	Lichfield	200	
648	Former St Michaels playing fields, Deans Croft	Lichfield	9	
1104	Land off Burton Road (East), Streethay	Lichfield	20	
103	Land off Burton Road (West), Streethay	Lichfield	38	
813	Land at The Rosaries	Lichfield	9	
164	Land off Cherry Orchard	Lichfield	9	
415	Trent Valley Buffer Depot, Burton Road, Streethay	Lichfield	50	
52	Quonians Lane, land at	Lichfield	47	
Settlement sub-total			409	0
7	Land at Maple Close	Burntwood	32	
119	Land at Mount Road/New Road	Burntwood	95	
496	Land south of Cannock Road	Burntwood	17	
429	Queen Street, Cottage of Content Public House	Burntwood	10	
Settlement sub-total			154	0
1031	Former Rugeley Power Station	East of Rugeley	800	
Settlement sub-total			800	0
104	Land at Arkall Farm	North of Tamworth	1000	
Settlement sub-total			1000	0
115	Tolsons Mill, Lichfield Street	Fazeley, Mile Oak & Bonehill	100	
440	The Green, 14	Fazeley, Mile Oak & Bonehill	7	
Settlement sub-total			107	0
8	Main Street, former Whittington Youth Centre	Whittington	8	
754	Land at Chapel Lane & Blacksmith Lane	Whittington	10	
Settlement sub-total			18	0

