Housing Land Audit at March 2017

Stewartry Housing Market Area

October 2017

www.dumgal.gov.uk

Stewartry HMA Housing Land Audit at 31 March 2017

Contents

Introduction	3
Section 1: Summary Statement as at 31 March 2017	4
Section 2: Programming of Housing Sites	14
Section 3: Completions	18
Section 4: Major Sites (sites of 5 or more units)	22
Section 5: Housing Allocations	33
Section 6: Small Sites (sites of less than 5 units)	46
Section 7: Completed Major Sites	82
Section 8: Completed Small Sites	83

Introduction

The audit is intended to provide a comprehensive description of all current sites for housing in the Stewartry HMA at 31 March 2017.

Section 1: Summary Statement as at 31 March 2017

The Summary Statement identifies the established housing land supply and the effective housing land supply for each District Centre, Local Centre and village identified in the Stewartry HMA.

Section 2: Programming of housing sites

Anticipated completions, by year, over the next 7 years have been produced.

Section 3: Completions

House completions over the last five years are included. Recent house completions between 1 April 2016 and 31 March 2017 are also included.

Section 4: Major Sites (sites of 5 or more units) and Section 5: Housing Allocations

The starting point is the established housing land supply. It includes:-

- Remaining capacity for sites under construction;
- Sites with planning consent; and
- Adopted Local Development Plan Sites.

The audit then identifies which sites are effective and which are constrained.

Section 6: Small Sites (sites of less than 5 units)

Again the starting point is the established housing land supply. In the case of sites of less than five units, 50% of sites are assumed to be effective based on an assessment of past completions rates and planning permissions.

Section 7: Completed Major Sites and Section 8: Completed Small Sites

It is good practice to ensure that individual sites can be tracked readily from one audit to the next until such time as the development is completed. All sites, completed between 1 April 2016 and 31 March 2017, are listed in Section 7 and Section 8.

CASTLE DOUGLAS - District Centre

Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 10 390 17 417
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 10 72 9 91
Adopted Plan sites beyond 2024	190
DALBEATTIE - District Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 43 44 13 100
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 24 18 7 49
KIRKCUDBRIGHT - District Centre	
Established supply: Major sites Adopted Plan sites	Remaining Capacity 19
Small sites Total units	78 11 108
	11

AUCHENCAIRN - Local Centre

Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 0 15 3 18
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 5 2 7
CARSPHAIRN - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 0 10 2 12
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 1
CROSSMICHAEL - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites	Remaining Capacity 0 5
Total units	16

DALRY - Local Centre

Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 16 25 3
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 2 2 2 6
GATEHOUSE OF FLEET - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 11 0 9
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 8 0 5 13
NEW GALLOWAY - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 0 35 4
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 6 2

PALNACKIE - Local Centre

Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 23 8 3 34
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 15 3 2 20
SPRINGHOLM - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 0 40 0 40
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0 0 0
TWYNHOLM - Local Centre	
Established supply: Major sites Adopted Plan sites Small sites Total units	Remaining Capacity 0 25 1 26
Effective supply: Major sites Adopted Plan sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 2 1 3

BALMACLELLAN - Village

Established supply: Major sites Small sites Total units Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 3 3 Remaining Capacity 0 2 2
BORGUE - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 1 1
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 1
BRIDGE OF DEE - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0
CLAREBRAND - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0

COLVEND - Village

Established supply: Major sites Small sites Total units Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0 Remaining Capacity 0 0 0
CORSOCK - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0
CROCKETFORD - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 34 5 39
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 15 3 18
DUNDRENNAN - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 1
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 1

GELSTON - Village

Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0
GLENLOCHAR - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0
HAUGH OF URR/HARDGATE - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 4 4
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 2 2
KIPPFORD - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 14 1 15

KIRKGUNZEON - Village

Established supply: Major sites Small sites Total units Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 1 1 Remaining Capacity 0 1 1
KIRKPATRICK DURHAM - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 5 5
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 3 3
LAURIESTON - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 10 10
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 5 5
MOSSDALE - Village	
Established supply: Major sites Small sites Total units	Remaining Capacity 0 0 0
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 0 0 0

PARTON - Village Established supply: Remaining Capacity Major sites 0 Small sites Total units 0 Effective supply: Remaining Capacity Major sites Small sites (assumption 50% effective) 0 Total units 0 **RHONEHOUSE - Village** Established supply: Remaining Capacity Major sites 0 3 Small sites Total units 3 Effective supply: Remaining Capacity Major sites 0 2 Small sites (assumption 50% effective) Total units 2 RINGFORD - Village Established supply: Remaining Capacity Major sites 0 Small sites 1 Total units 1 Effective supply: Remaining Capacity Major sites 0 Small sites (assumption 50% effective) 1 Total units 1 **ROCKCLIFFE - Village** Established supply: Remaining Capacity Major sites 6 Small sites 4 Total units 10 Effective supply: Remaining Capacity

3

2 5

Major sites

Total units

Small sites (assumption 50% effective)

HOUSING IN THE COUNTRYSIDE (SBGs and landward)

Established supply: Major sites Small sites	Remaining Capacity 28 97
Total units	125
Effective supply: Major sites Small sites (assumption 50% effective) Total units	Remaining Capacity 19 49 68
District Centres Local Centres Villages Housing in the Countryside (SBGs and landward) STEWARTRY HMA	Established Supply 625 249 93 125 1,092
District Centres Local Centres Villages Housing in the Countryside (SBGs and landward) STEWARTRY HMA	Effective Supply 173 67 46 68 354
District Centres Local Centres Villages Housing in the Countryside STEWARTRY HMA	Land allocated beyond 2024 266 0 0 0 266

CASTLE DOUGLAS HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March	Completions 2017/2024	Completions			Completions			Completions						Effective Land Supply 2017/2022			
			2017		2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024							
S4	95/P/2/0271, 95/P/2/0389 & various	Phases 1 & 2 Dunmuir Road, Castle Douglas	1	1	0	1	0	0	0	1	0	0	0							
S1019	12/P/2/0041	133 King Street (Royal Bank of Scotland), Castle Douglas	5	5	1	1	1	1	1	5	0	0	0							
LDP230	CSD.H1	North of Garden Hill Drive, Castle Douglas	15	6	0	1	1	1	1	4	1	1	9							
	CSD.H2	West of Garden Hill Road, Castle Douglas	30	10	0	0	2	2	2	6	2	2	20							
LDP203	CSD.H3	East of Ernespie Road, Castle Douglas	130	0	0	0	0	0	0	0	0	0	0							
LDP212 (prev ref S663)	CSD.H4	Cotton Street, Castle Douglas	16	16	0	8	8	0	0	16	0	0	0							
LDP112	CSD.H5	West of Torrs Road, Castle Douglas	133	50	0	0	10	10	10	30	10	10	83							
S1015	CSD.H7 (11/P/2/0366 & 12/P/2/0116)	Former Health Centre, Academy Street/67 Queen Street, Castle Douglas	4	4	0	1	1	1	1	4	0	0	0							
LDP194 (prev ref S988)	CSD.H8	Rear of Douglas Terrace/Trinity Lane, Castle Douglas	6	6	0	3	3	0	0	6	0	0	0							
	CSD.H10	Land to south of Ernespie Lodge, Castle Douglas	25	0	0	0	0	0	0	0	0	0	0							
LDP205	CSD.H11	Land to south of Kilmichael, Abercromby Road, Castle Douglas	35	20	0	0	0	5	5	10	5	5	15							
			400	118	1	15	26	20	20	82	18	18	127							

CASTLE DOUGLAS HOUSING SITES: ALLOCATIONS BEYOND 2024

LDP113	CSD.H6	South of Jenny's Loaning, Castle Douglas	190
			190

DALBEATTIE HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March	Completions 2017/2024		(Completio	ns		Effective Land Supply 2017/2022	I		
			2017		2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S27	PDB1.1	Broom Park & Broom Drive, Dalbeattie	1	1	1	0	0	0	0	1	0	0	0
S28	PDB1.3	Phase 5 Maxwell Park, Dalbeattie	24	12	1	1	2	2	2	8	2	2	12
LDP195 (prev ref S987)	DBT.H1	Sunnyside/Barrhill Road, Dalbeattie	12	5	0	0	1	1	1	3	1	1	7
LDP123	DBT.H3	Bruce Road/Port Road, Dalbeattie	12	12	0	0	0	0	0	0	6	6	0
S1055	DBT.H4 (12/P/2/0002 & 15/P/2/0248)	New Road/Haugh Road, Dalbeattie	18	18	3	3	3	3	3	15	3	0	0
LDP170	DBT.H6	John Street/Barhill Road, Dalbeattie	20	20	0	0	5	5	5	15	5	0	0
			87	68	5	4	11	11	11	42	17	q	19

KIRKCUDBRIGHT HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March	Completions 2017/2024		(Completio	ns		Effective Land Supply 2017/2022			
			2017		2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S568	05/P/2/0100	Cannee Field, Kirkcudbright	19	14	2	2	2	2	2	10	2	2	5
LDP131	KBT.H1	Mersehouse/Mersecroft, Kirkcudbright	70	25	0	0	5	5	5	15	5	5	45
LDP132	KBT.H2	East of Tongland Rd/Burnside Loaning, Kirkcudbright	8	4	0	0	0	1	1	2	1	1	4
			97	43	2	2	7	8	8	27	8	8	54

KIRKCUDBRIGHT HOUSING SITES: ALLOCATIONS BEYOND 2024

LDP133	KBT.H3	Land at Parkhouse, Kirkcudbright	76
·			76

AUCHENCAIRN HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining	Completions		C	Completio	าร		Effective			
			Capacity at 31st March 2017	2017/2024						Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP108	AUC.H1	Rear of Main Street, Auchencairn	10	5	0	0	1	1	1	3	1	1	5
LDP109	AUC.H2	Church Road, Auchencairn	5	4	0	0	0	1	1	2	1	1	1
	_		15	9	0	0	1	2	2	5	2	2	6

CARSPHAIRN HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		C	Completio	ns		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP111	CPH.H1	North of McAdams Way, Carsphairn	10	0	0	0	0	0	0	0	0	0	0
			10	0	0	0	0	0	0	0	0	0	0

CROSSMICHAEL HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining	Completions		C	ompletio	าร		Effective			
			Capacity at 31st March 2017	2017/2024						Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP117	CMI.H1	Land at Templand, Crossmichael	5	5	0	0	1	1	1	3	1	1	0
			5	5	0	0	1	1	1	3	1	1	0

DALRY HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		(Completion	ns		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S1107	08/P/2/0311	Main Street, Dalry	10	6	0	0	0	0	2	2	2	2	4
S730	DLR.H1 (06/P/2/0523 & 09/P/2/0071)	Whinnymuir, Dalry	6	4	0	0	0	0	0	0	2	2	2
LDP126	DLR.H2	South of Whinnymuir, St. John's Town of Dalry	25	6	0	0	0	0	2	2	2	2	19
			41	16	0	0	0	0	4	4	6	6	25

GATEHOUSE OF FLEET HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		C	Completion	ns		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S1162 (prev ref LDP220)	GOF.H1 (16/P/2/0206 & 16/P/2/0213)	Memory Lane, Gatehouse	6	6	0	1	1	1	1	4	1	1	0
S1118 (prev ref LDP127)	GOF.H2 (12/P/2/0313)	Former Woodside Garage, Gatehouse of Fleet	5	5	0	1	1	1	1	4	1	0	0
			11	11	0	2	2	2	2	8	2	1	0

NEW GALLOWAY HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		C	Completion	ıs		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP135	NGA.H1	West of Kirk Road, New Galloway	30	8	0	0	0	2	2	4	2	2	22
LDP136	NGA.H2	West Port, New Galloway	5	4	0	0	0	1	1	2	1	1	1
	_		35	12	0	0	0	3	3	6	3	3	23

PALNACKIE HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		C	ompletion	is		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S1129 (prev ref LDP196)	PAL.H1 (13/P/2/0292)	Glen Road, Palnackie	23	23	0	0	5	5	5	15	5	3	0
LDP137	PAL.H2	North of Yettan Terrace, Palnackie	8	5	0	0	1	1	1	3	1	1	3
			31	28	0	0	6	6	6	18	6	4	3

SPRINGHOLM HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		С	completion	ns		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP139	SPR.H1	Ewart Place, Springholm	40	10	0	0	0	0	0	0	5	5	30
			40	10	0	0	0	0	0	0	5	5	30

TWYNHOLM HOUSING SITES: MAJOR SITES AND ALLOCATIONS

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024		C	Completion	ıs		Effective Land Supply 2017/2022			
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
LDP140	TWY.H1	Rear of Main Street, Twynholm	10	6	0	0	0	0	2	2	2	2	4
LDP143	TWY.H2	Manse Road, Twynholm	15	0	0	0	0	0	0	0	0	0	0
			25	6	0	0	0	0	2	2	2	2	4

VILLAGE HOUSING SITES: MAJOR SITES

HLA ref	Planning ref	Development Address	Remaining	Completions	Completions		Effective						
			Capacity at 31st	2017/2024			Land Supply						
			March 2017				2017/2022						
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond
													2024
S492	06/P/2/0530 & 11/P/2/0420	Maiden Row, Crocketford	34	21	3	3	3	3	3	15	3	3	13
S122	PST6.1	Kipp Estate, Kippford	14	6	0	1	1	1	1	4	1	1	8
S151	PST10.1	Barcloy Mill Road, Rockcliffe	6	4	1	0	1	0	1	3	0	1	2
	_		54	31	4	4	5	4	5	22	4	5	23

No major sites with pp located within SBGs

LANDWARD: MAJOR SITES

HLA ref	Planning ref	Development Address	Remaining Capacity at 31st March 2017	Completions 2017/2024	Completions			Effective Land Supply 2017/2022					
					2017/18	2018/19	2019/20	2020/21	2021/22		2022/23	2023/24	Beyond 2024
S432	03/P/2/0475	Argrennan Mains Farm, Tongland	1	1	0	1	0	0	0	1	0	0	0
S662	06/P/2/0204	Bardristane Farm, Gatehouse	5	5	1	1	1	1	1	5	0	0	0
S104	PST4.1	Bracken Wood (Ramsay Wood Phase 2), Gatehouse of Fleet	3	3	0	0	0	1	1	2	1	0	0
S1029	12/P/2/0081	Butterhole Farm, Dalbeattie	6	6	6	0	0	0	0	6	0	0	0
S733	07/P/2/0478 & 14/P/2/0283	Dromore Steading, Townhead, Kirkcudbright	7	4	1	0	1	0	1	3	0	1	3
S182	95/P/2/0385, 97/P/2/0141 & 99/P/2/0223	Plunton Mains, Borgue	6	4	0	0	0	1	1	2	1	1	2
			28	23	8	2	2	3	4	19	2	2	5

Stewartry HMA - House Completions by location

STEWARTRY Housing	Completions	Completions	Completions	Completions	Completions
Market Area	April 2012 /	April 2013 /	April 2014 /	April 2015 /	April 2016 /
	March 2013	March 2014	March 2015	March 2016	March 2017
District Centre	7	33	47	26	31
Castle Douglas	3	9	8	4	2
Dalbeattie	2	22	11	6	4
Kirkcudbright	2	2	28	16	25
9					
Local Centre	2	1	30	5	1
Auchencairn	0	0	0	1	0
Carsphairn	0	0	0	0	0
Crossmichael	0	0	0	2	0
Dalry	1	0	29	0	0
Gatehouse of Fleet	1	1	0	2	1
New Galloway	0	0	0	0	0
Palnackie	0	0	1	0	0
Springholm	0	0	0	0	0
Twynholm	0	0	0	0	0
Village	4	8	3	8	4
Balmaclellan	0	0	0	0	0
Borgue	2	1	0	0	0
Bridge of Dee	0	0	0	0	0
Clarebrand	0	0	0	1	0
Colvend	0	0	1	0	0
Corsock	0	0	0	0	0
Crocketford	0	0	0	5	2
Dundrennan	0	0	0	0	0
Gelston	0	0	1	0	0
Glenlochar	0	0	0	0	0
Hardgate/haugh of Urr	0	2	0	0	0
Kippford	1	2	0	1	0
Kirkgunzeon	0	0	0	0	0
Kirkpatrick Durham	0	0	0	0	0
Laurieston	0	0	0	0	0
Mossdale	0	2	0	0	0
Parton	1	0	0	0	1
Rhonehouse	0	0	0	0	0
Ringford	0	1	0	0	1
Rockcliffe	0	0	1	1	0
Housing in the Countryside	25	14	7	10	11
Small Building Groups	2	2	1	4	3
Landward	23	12	6	6	8
					.=
Stewartry HMA	38	56	87	49	47

STEWARTRY Housing	Private	Private	Private	Private	Private
Market Area	completions completions completions		completions	completions	completions
	April 2012 /	April 2013 /	April 2014 /	April 2015 /	April 2016 /
	March 2013	March 2014	March 2015	March 2016	March 2017
District Centre	7	5	11	14	8
Castle Douglas	3	1	6	4	2
Dalbeattie	2	2	1	6	4
Kirkcudbright	2	2	4	4	2

Local Centre	2	1	1	5	1
Auchencairn	0	0	0	1	0
Carsphairn	0	0	0	0	0
Crossmichael	0	0	0	2	0
Dalry	1	0	0	0	0
Gatehouse of Fleet	1	1	0	2	1
New Galloway	0	0	0	0	0
Palnackie	0	0	1	0	0
Springholm	0	0	0	0	0
Twynholm	0	0	0	0	0
Village	4	8	3	8	4
Balmaclellan	0	0	0	0	0
Borgue	2	1	0	0	0
Bridge of Dee	0	0	0	0	0
Clarebrand	0	0	0	1	0
Colvend	0	0	1	0	0
Corsock	0	0	0	0	0
Crocketford	0	0	0	5	2
Dundrennan	0	0	0	0	0
Gelston	0	0	1	0	0
Glenlochar	0	0	0	0	0
Hardgate/haugh of Urr	0	2	0	0	0
Kippford	1	2	0	1	0
Kirkgunzeon	0	0	0	0	0
Kirkpatrick Durham	0	0	0	0	0
Laurieston	0	0	0	0	0
Mossdale	0	2	0	0	0
Parton	1	0	0	0	1
Rhonehouse	0	0	0	0	0
Ringford	0	1	0	0	1
Rockcliffe	0	0	1	1	0
Housing in the Countryside	25	14	7	10	11
Small Building Groups	2	2	1	4	3
Landward	23	12	6	6	8
Stewartry HMA	38	28	22	37	24

STEWARTRY Housing	Affordable	Affordable	Affordable	Affordable	Affordable
Market Area	completions	completions	completions	completions	completions
	April 2012 /	April 2013 /	April 2014 /	April 2015 /	April 2016 /
	March 2013	March 2014	March 2015	March 2016	March 2017
District Centre	0	28	36	12	23
Castle Douglas	0	8	2	0	0
Dalbeattie	0	20	10	0	0
Kirkcudbright	0	0	24	12	23
Local Centre	0	0	29	0	0
Auchencairn	0	0	0	0	0
Carsphairn	0	0	0	0	0
Crossmichael	0	0	0	0	0
Dalry	0	0	29	0	0
Gatehouse of Fleet	0	0	0	0	0
New Galloway	0	0	0	0	0
Palnackie	0	0	0	0	0
Springholm	0	0	0	0	0
Twynholm	0	0	0	0	0

Village	0	0	0	0	0
Balmaclellan	0	0	0	0	0
Borgue	0	0	0	0	0
Bridge of Dee	0	0	0	0	0
Clarebrand	0	0	0	0	0
Colvend	0	0	0	0	0
Corsock	0	0	0	0	0
Crocketford	0	0	0	0	0
Dundrennan	0	0	0	0	0
Gelston	0	0	0	0	0
Glenlochar	0	0	0	0	0
Hardgate/haugh of Urr	0	0	0	0	0
Kippford	0	0	0	0	0
Kirkgunzeon	0	0	0	0	0
Kirkpatrick Durham	0	0	0	0	0
Laurieston	0	0	0	0	0
Mossdale	0	0	0	0	0
Parton	0	0	0	0	0
Rhonehouse	0	0	0	0	0
Ringford	0	0	0	0	0
Rockcliffe	0	0	0	0	0
Housing in the Countryside	0	0	0	0	0
Small Building Groups	0	0	0	0	0
Landward	0	0	0	0	0
Stewartry HMA	0	28	65	12	23

Completions: April 2016 - March 2017

Stewartry HMA Major sites

Otowarti y Timiz ii											
HLA Ref No	Development Address	Location	Completions for	Completions 2nd	Completions 2nd	Completions 3rd	Completions 3rd	Completions 4th	Completions 4th	Completions 1st	Completions 1st
			the year (Apr 16 to	Qtr Private (Apr to	Qtr Affordable	Qtr Private (July to	Qtr Affordable	Qtr Private (Oct to	Qtr Affordable	Qtr Private (Jan to	Qtr Affordable
			Mar 17)	Jun 16)	(Apr to Jun 16)	Sept 16)	(July to Sept 16)	Dec 16)	(Oct to Dec 16)	Mar 17)	(Jan to Mar 17)
S605	Whitepark Farm, Castle Douglas	Castle Douglas - District centre	1	1	0	0	0	0	0	0	0
S492	Maiden Row, Crocketford	Crocketford - Village	2	0	0	0	0	2	0	0	0
S27	Broom Park & Broom Drive, Dalbeattie	Dalbeattie - District centre	1	0	0	0	0	1	0	0	0
S1055	New Road, Dalbeattie	Dalbeattie - District centre	1	1	0	0	0	0	0	0	0
S568	Cannee Field, Kirkcudbright	Kirkcudbright - District centre	1	0	0	0	0	0	0	1	0
S1131	St Cuthberts, Longacres Road, Kirkcudbright	Kirkcudbright - District centre	23	0	0	0	23	0	0	0	0
											i

Stowartry HMA Small cito

Stewartry HMA	Small sites										
HLA Ref No	Development Address	Location	Completions for	Completions 2nd	Completions 2nd	Completions 3rd	Completions 3rd	Completions 4th	Completions 4th	Completions 1st	Completions 1st
				Qtr Private (Apr to		Qtr Private (July to		Qtr Private (Oct to	Qtr Affordable	Qtr Private (Jan to	Qtr Affordable
			Mar 17)	Jun 16)	(Apr to Jun 16)	Sept 16)	(July to Sept 16)	Dec 16)	(Oct to Dec 16)	Mar 17)	(Jan to Mar 17)
S1104	Plot 2 Abercromby Place, Castle Douglas	Castle Douglas - District centre	1	0	0	1	0	0	0	0	0
S895	43 Alpine Street, Dalbeattie	Dalbeattie - District centre	1	0	0	0	0	1	0	0	0
S1093	Adjacent 314 High Street, Dalbeattie	Dalbeattie - District centre	1	0	0	0	0	0	0	1	0
S908	Estate Office, Ann Street, Gatehouse of Fleet	Gatehouse of Fleet - Local centre	1	0	0	0	0	1	0	0	0
S1088	6 Drumblane Strand, Kirkcudbright	Kirkcudbright - District centre	1	0	0	0	0	0	0	1	0
S1023	Adj Lower Dolmynach, Parton, Castle Douglas	Parton - Village	1	0	0	0	0	0	0	1	0
S959	Adj Beechgrove, Ringford	Ringford - Village	1	0	0	0	0	1	0	0	0
S1068	Three Merkland Farm, Haugh of Urr, Castle	Stewartry HMA - Landward area	1	1	0	0	0	0	0	0	0
	Douglas										
S1073	Unit 1 Drumlane Steading, Drumland Farm,	Stewartry HMA - Landward area	1	1	0	0	0	0	0	0	0
	Laurieston										
S1007	Unit No 2 The Steading, Drumlane Farm,	Stewartry HMA - Landward area	1	1	0	0	0	0	0	0	0
	Laurieston										
S767	Craigy Thorn, Corlae, Dalry	Stewartry HMA - Landward area	1	1	0	0	0	0	0	0	0
S985	Dalshangan, Polquhanity, Dalry	Stewartry HMA - Landward area	1	0	0	0	0	1	0	0	0
S781	Spottes Mill, Haugh of Urr	Stewartry HMA - Landward area	1	0	0	1	0	0	0	0	0
S890	Queenshill, Ringford	Stewartry HMA - Landward area	1	0	0	1	0	0	0	0	0
S1099	Ross Farm, Borgue	Stewartry HMA - Landward area	1	0	0	1	0	0	0	0	0
S785	Plot 3 Milton Mains, Milton	Stewartry HMA - Small Building Group	1	0	0	0	0	1	0	0	0
S1072	Burnbrae, Clarebrand, Castle Douglas	Stewartry HMA - Small Building Group	1	0	0	0	0	0	0	1	0
S872	Adj Broomhill, Kippford	Stewartry HMA - Small Building Group	1	0	0	0	0	0	0	1	0

Completions Major sites Small sites 29 18 Stewartry HMA 47

Major sites: Stewartry HMA at 31st March 2017 Site reference: S1019 Area (ha) 0.05 **Easting** 276452 Planning reference(s): 12/P/2/0041 Northing 562318 Planning status: Full permission Greenfield site **Development type:** Conversion Brownfield site Mixed Greenfield/Brownfield Development Address: 133 King Street, Castle Douglas Windfall site Applicant: Threadneedle Property Investment Ltd, c/o Indigo Planning, Toronto Square, Toronto Street, Leeds, LS1 2HJ Capacity: Decision level: Approved Work started **Decision date:** 04/05/2012 No. under construction: 5 Remaining capacity: Location of development: Castle Douglas - District centre **Completions 2nd Qtr Private:** Units Private 🗸 Completions 2nd Qtr Affordable: 0 Private Affordable **Completions 3rd Qtr Private:** 0 Mixed Private / 0 **Affordable Completions 3rd Qtr Affordable: Affordable** 0 Units **Completions 4th Qtr Private:** 0 Houses 0 Houses Completions 4th Qtr Affordable: 0 **Flats** 5 Flats 🗸 **Completions 1st Qtr Private:** 0 **Sheltered Sheltered** Completions 1st Qtr Affordable: 0 0 accommodation \Box accommodation Completions Apr 16/Mar 17: Total Built (at March 2017): 5 0 Effective Effective units: 0 Est completions year 1: Est completions year 4: Est completions year 6: 0 Est completions year 2: Est completions year 5: Est completions year 7: Est completions year 3: Est completions beyond yr 7: Site reference: S1015 Area (ha) **Easting** 276604 Planning reference(s): 11/P/2/0366 & 12/P/2/0116 (CSD.H7) Northing 562281 Planning status: Planning permission in Principle (PIP)/Full permission Greenfield site New Build **Development type:** Brownfield site Mixed Greenfield/Brownfield U Development Address: Former Health Centre, Academy Street / 67 Queen Street, Castle Windfall site Douglas Applicant: Eco Plan Architectural Ltd, Meadowlands, Kippford, Dalbeattie, DG5 4LG / IBF Property Ltd, 2 Woodbrerry Grove, North Finchley, London, N12 0DR Capacity: 10 Decision level: Approved Work started ✓ **Decision date: 25/11/2011** No. under construction: Remaining capacity: Location of development: Castle Douglas - District centre Completions 2nd Qtr Private: 0 Units Private 🗸 Completions 2nd Qtr Affordable: 0 10 Affordable **Private Completions 3rd Qtr Private:** 0 Mixed Private / 0 Affordable **Completions 3rd Qtr Affordable: Affordable** 0 Units **Completions 4th Qtr Private:** 0 Houses 10 Houses 🗸 Completions 4th Qtr Affordable: 0 **Flats** 0 Flats **Completions 1st Qtr Private:** 0 Sheltered **Sheltered** Completions 1st Qtr Affordable: 0 0 accommodation \square accommodation Completions Apr 16/Mar 17: 0 Total Built (at March 2017): 6 **Effective Effective** units: 4 0 Est completions year 1: Est completions year 4: Est completions year 6: 0 0 Est completions year 2: Est completions year 5: Est completions year 7:

Est completions beyond yr 7:

1

1

Est completions year 3:

Site reference: S4		Area (ha) 4.15
Planning reference(s): 95	5/P/2/0271, 95/P/2/0389 & various	Easting 276680
Planning status: Full perm	ission	Northing 563457
	v Build	Greenfield site 🗸
Development type.		Brownfield site
Development Address: P	Phases 1 & 2 Dunmuir Road, Castle Dougla	Mixed Greenfield/Brownfield ☐ Windfall site ☐
Applicant: Messers Thoma	s Boyd & Sons, Dunmuir Road, Castle Dou	ıglas
Decision level: Approved		Capacity: 33
Decision date: 15/04/1996		Work started ✓ No. under construction: 0
	: Castle Douglas - District centre	Remaining capacity: 1
Location of development	Cashe Boaghas Blothlot centre	ÿ , , <u> </u>
Drivata	Units	Completions 2nd Qtr Private: 0
Private ✓ Affordable □	Private 33	Completions 2nd Qtr Affordable:
Mixed Private /	Affordable 0	Completions 3rd Qtr Private: 0
Affordable		Completions 3rd Qtr Affordable:
	Units	Completions 4th Qtr Private: 0
Houses 🗸	Houses 33	Completions 4th Qtr Affordable: 0
Flats	Flats 0	Completions 1st Qtr Private:
Sheltered	Sheltered accommodation 0	Completions 1st Qtr Affordable: 0
accommodation —		Completions Apr 16/Mar 17:
nee V nee		Total Built (at March 2017):
Effective	units:	32
Est completions year 1:	0 Est completions yes	ar 4: 0 Est completions year 6: 0
Est completions year 2:		
Est completions year 2.	1 Est completions yes	ar 5: 0 Est completions year 7: 0
Est completions year 3:	0 Est completions yes	Est completions beyond yr 7: 0
Est completions year 3:		Est completions beyond yr 7:
Est completions year 3: Site reference: \$492		Est completions beyond yr 7: Area (ha) 3.15 Easting 283126
Est completions year 3: Site reference: \$492 Planning reference(s): 06	0 6/P/2/0530 & 11/P/2/0420	Est completions beyond yr 7: 0 Area (ha) 3.15
Est completions year 3: Site reference: S492 Planning reference(s): 06 Planning status: Full perm	6/P/2/0530 & 11/P/2/0420 dission	Est completions beyond yr 7: Area (ha) 3.15 Easting 283126 Northing 572928
Est completions year 3: Site reference: S492 Planning reference(s): O6 Planning status: Full perm	0 6/P/2/0530 & 11/P/2/0420	Est completions beyond yr 7: Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New	0 6/P/2/0530 & 11/P/2/0420 hission v Build	Est completions beyond yr 7: Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: New	0 6/P/2/0530 & 11/P/2/0420 hission w Build Maiden Row, Crocketford	Est completions beyond yr 7: Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Windfall site
Est completions year 3: Site reference: S492 Planning reference(s): OC Planning status: Full perm Development type: New Applicant: CCM Homes (SC	0 6/P/2/0530 & 11/P/2/0420 dission w Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road,	Est completions beyond yr 7: Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Windfall site
Est completions year 3: Site reference: S492 Planning reference(s): OE Planning status: Full perm Development type: New Applicant: CCM Homes (See Decision level: Granted con	0 6/P/2/0530 & 11/P/2/0420 dission w Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road,	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started Mree Completions beyond yr 7: 0 One of the completion of the complete of the
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Napplicant: CCM Homes (Sc Decision level: Granted con Decision date: 02/04/2012	0 6/P/2/0530 & 11/P/2/0420 hission v Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3
Est completions year 3: Site reference: S492 Planning reference(s): OE Planning status: Full perm Development type: New Applicant: CCM Homes (See Decision level: Granted con	0 6/P/2/0530 & 11/P/2/0420 hission v Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started Mree Completions beyond yr 7: 0 One of the completion of the complete of the
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Na Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development	6/P/2/0530 & 11/P/2/0420 dission w Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75 Crocketford - Village	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Na Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private	0 6/P/2/0530 & 11/P/2/0420 hission w Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, hiditionally with S75 Crocketford - Village Units	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Na Applicant: CCM Homes (Sc Decision level: Granted cool Decision date: 02/04/2012 Location of development Private Affordable	0 8/P/2/0530 & 11/P/2/0420 sission v Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, nditionally with S75 Crocketford - Village Units Private 41	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Na Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private	0 6/P/2/0530 & 11/P/2/0420 hission w Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, hiditionally with S75 Crocketford - Village Units	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 2nd Qtr Affordable: 0
Est completions year 3: Site reference: S492 Planning reference(s): OC Planning status: Full perm Development type: New Applicant: CCM Homes (Sc Decision level: Granted coo Decision date: 02/04/2012 Location of development Private Affordable Mixed Private /	0 8/P/2/0530 & 11/P/2/0420 sission v Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, nditionally with S75 Crocketford - Village Units Private 41	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 3rd Qtr Private: 0
Est completions year 3: Site reference: S492 Planning reference(s): OC Planning status: Full perm Development type: New Applicant: CCM Homes (Sc Decision level: Granted coo Decision date: 02/04/2012 Location of development Private Affordable Mixed Private /	6/P/2/0530 & 11/P/2/0420 dission We Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75 Crocketford - Village Units Private 41 Affordable 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Chichester, PO19 8FX Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 3rd Qtr Private: 0 Completions 3rd Qtr Affordable: 0 Completions 3rd Qtr Affordable: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: Na Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable	S/P/2/0530 & 11/P/2/0420 dission W Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Windfall site Capacity: 41 Work started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 3rd Qtr Affordable: 0 Completions 3rd Qtr Affordable: 0 Completions 4th Qtr Private: 2 Completions 4th Qtr Affordable: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered	S/P/2/0530 & 11/P/2/0420 dission W Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, Inditionally with S75 Crocketford - Village Units Private 41 Affordable 0 Units Houses 41 Flats 0 Sheltered	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Mork started No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 2nd Qtr Affordable: 0 Completions 3rd Qtr Affordable: 0 Completions 4th Qtr Affordable: 0 Completions 4th Qtr Affordable: 0 Completions 4th Qtr Affordable: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Flats	S/P/2/0530 & 11/P/2/0420 dission W Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, anditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Mixed Greenfield/Brownfield Windfall site Mixed Greenfield/Brownfield Windfall site No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 2nd Qtr Affordable: 0 Completions 3rd Qtr Private: 0 Completions 3rd Qtr Affordable: 0 Completions 4th Qtr Private: 2 Completions 4th Qtr Affordable: 0 Completions 1st Qtr Affordable: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	6/P/2/0530 & 11/P/2/0420 dission We Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, Inditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0 Sheltered accommodation 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Work started No. under construction: Remaining capacity: Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Affordable: Completions Apr 16/Mar 17: Tatal Brills (at March 2017): T
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered	6/P/2/0530 & 11/P/2/0420 dission We Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, Inditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0 Sheltered accommodation 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Mixed Greenfield/Brownfield Windfall site Mixed Greenfield/Brownfield Windfall site No. under construction: 3 Remaining capacity: 34 Completions 2nd Qtr Private: 0 Completions 2nd Qtr Affordable: 0 Completions 3rd Qtr Private: 0 Completions 3rd Qtr Affordable: 0 Completions 4th Qtr Private: 2 Completions 4th Qtr Affordable: 0 Completions 1st Qtr Affordable: 0
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted cool Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation Effective Effective	S/P/2/0530 & 11/P/2/0420 Dission We Build Maiden Row, Crocketford Cotland) Ltd, 1 Dukes Court, Bognor Road, Inditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0 Sheltered accommodation 0	Area (ha) Area (ha) Easting 283126 Northing 572928 Greenfield site Brownfield site Mixed Greenfield/Brownfield Windfall site Capacity: 41 Work started No. under construction: 3 Remaining capacity: Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Affordable: Completions Apr 16/Mar 17: 2 Total Built (at March 2017):
Est completions year 3: Site reference: \$492 Planning reference(s): 06 Planning status: Full perm Development type: New Development Address: No Applicant: CCM Homes (So Decision level: Granted con Decision date: 02/04/2012 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	6/P/2/0530 & 11/P/2/0420 dission We Build Maiden Row, Crocketford cotland) Ltd, 1 Dukes Court, Bognor Road, Inditionally with S75 Crocketford - Village Units Private 41 Affordable Units Houses 41 Flats 0 Sheltered accommodation 0	Area (ha) 3.15 Easting 283126 Northing 572928 Greenfield site Image: Mixed Greenfield/Brownfield Windfall site Image: Mixed Greenfield/Brownfield Image: Mixed Greenfield/Brownfield Image: Windfall site Image: Wi

Site reference: S27				Area (ha)	3.33
Planning reference(s): The	Easting Northing	282678 561492			
Planning status: Full perm		Torthing	301492		
Development type: New	w Build			Greenfield site Brownfield site	
Development Address: B	Broom Park & Broom Dr	rive, Dalbeattie		Mixed Greenfie Windfall site	_
Applicant: J Gibson & Sons House, Vernon I	s, Barnbarroch, Dalbeat Drive, Bakewell Derbysl	ttie/Purple House Develop hire, DG45 4RA	oment Ltd, Stanton	Capacity: 44	
Decision level: Approved				Work started	
Decision date:				No. under cons	
Location of development	Dalbeattie - District c	entre		Remaining capa	acity:
Private ✓ Affordable □ Mixed Private / Affordable	Private Affordable	Units 44 0 Units	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr	Affordable: Private: Affordable:	0 0 0 0
Houses 🗸	Houses	44	Completions 4th Qtr		0
Flats	Flats	0	Completions 1st Qtr l	Private:	0
Sheltered	Sheltered accommodation	0	Completions 1st Qtr	Affordable:	0
accommodation —	accommodation		Completions Apr 16/N	Mar 17:	1
Effective Effective	units:		Total Built (at March	2017):	13
Est completions year 1:	1 Es	st completions year 4:	0 Est	completions year	· 6 : 0
Est completions year 2:	<u>0</u> Es	st completions year 5:	0 Est	completions year	
Est completions year 3:	0		Est	completions bey	ond yr 7: 0
Site reference: \$1055				Area (ha)	1.14
Site reference: \$1055 Planning reference(s): 12		48 (DBT.H4)		Easting	282963
	2/P/2/0002 & 15/P/2/02	48 (DBT.H4)		, ,	
Planning reference(s): 12 Planning status: Full perm Development type: New	2/P/2/0002 & 15/P/2/024 hission w Build	48 (DBT.H4)		Easting Northing Greenfield site Brownfield site Mixed Greenfie	282963 561520
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: New	2/P/2/0002 & 15/P/2/024 hission w Build New Road, Dalbeattie		dustrial Fatata	Easting Northing Greenfield site Brownfield site	282963 561520
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: New Applicant: Armstrong (Prop Heathhall, Dumf	2/P/2/0002 & 15/P/2/024 hission w Build New Road, Dalbeattie perties) Scotland Ltd, c/ries, DG1 3RS		dustrial Estate,	Easting Northing Greenfield site Brownfield site Mixed Greenfie	282963 561520
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: N Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted con	2/P/2/0002 & 15/P/2/024 hission w Build New Road, Dalbeattie perties) Scotland Ltd, c/ ries, DG1 3RS nditionally with S75		dustrial Estate,	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started	282963 561520 • • • • • • • • • • • • • • • • • • •
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: New Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted coo Decision date: 14/02/2013	nission W Build New Road, Dalbeattie Derties) Scotland Ltd, c/ Tries, DG1 3RS Inditionally with S75	o Molplant, Downsway Ind	dustrial Estate,	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const	282963 561520
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: N Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted con	nission W Build New Road, Dalbeattie Derties) Scotland Ltd, c/ Tries, DG1 3RS Inditionally with S75	o Molplant, Downsway Ind		Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa	282963 561520
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: New Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted coo Decision date: 14/02/2013	nission W Build New Road, Dalbeattie Derties) Scotland Ltd, c/ Tries, DG1 3RS Inditionally with S75	o Molplant, Downsway Indeeding to Molplant	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable:	282963 561520 Left
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cor Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie perties) Scotland Ltd, c/cries, DG1 3RS Inditionally with S75 Dalbeattie - District co	o Molplant, Downsway Indeed to Molplant (Control of the Control of	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private:	282963 561520 Let V Eld/Brownfield Truction: 2 acity: 18 1 0 0 0 0 0
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cool Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses	2/P/2/0002 & 15/P/2/024 hission w Build New Road, Dalbeattie berties) Scotland Ltd, c/cries, DG1 3RS Inditionally with S75 Dalbeattie - District c	o Molplant, Downsway Indexentre Units 21 0 Units 21	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable:	282963 561520 truction: 2 acity: 18
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cor Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie Derties) Scotland Ltd, chries, DG1 3RS Inditionally with S75 Dalbeattie - District correct Private Affordable Houses	o Molplant, Downsway Indexente Units 21 0 Units 21 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	282963 561520 Let V Eld/Brownfield 1 0 0 0 0 0 0
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cool Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses Flats Flats	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie Derties) Scotland Ltd, c/ Fries, DG1 3RS Inditionally with S75 Dalbeattie - District c Private Affordable Houses Flats	o Molplant, Downsway Indexentre Units 21 0 Units 21	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	282963 561520 truction: 2 acity: 18 1 0 0 0 0 0 0 0 0
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cor Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie perties) Scotland Ltd, c/ fries, DG1 3RS Inditionally with S75 Dalbeattie - District c Private Affordable Houses Flats Sheltered	o Molplant, Downsway Indexente Units 21 0 Units 21 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/19	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Mar 17:	282963 561520 Let V Eld/Brownfield 1 0 0 0 0 0 0
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cor Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie perties) Scotland Ltd, c/cries, DG1 3RS Inditionally with S75 Dalbeattie - District c Private Affordable Houses Flats Sheltered accommodation	o Molplant, Downsway Indexente Units 21 0 Units 21 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Mar 17:	282963 561520 truction: 2 acity: 18 1 0 0 0 0 0 0 0 0
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: No Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cool Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie Derties) Scotland Ltd, c/cries, DG1 3RS Inditionally with S75 Dalbeattie - District c Private Affordable Houses Flats Sheltered accommodation units: 15	o Molplant, Downsway Indexente Units 21 0 Units 21 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/N Total Built (at March	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Mar 17:	282963 561520 Ledd/Brownfield truction: 2 acity: 18 1 0 0 0 0 0 0 1 3 -6: 3
Planning reference(s): 12 Planning status: Full perm Development type: New Development Address: Now Applicant: Armstrong (Prop Heathhall, Dumf Decision level: Granted cor Decision date: 14/02/2013 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation Effective Effective	2/P/2/0002 & 15/P/2/024 hission W Build New Road, Dalbeattie Derties) Scotland Ltd, chries, DG1 3RS Inditionally with S75 Christian Private Affordable Houses Flats Sheltered accommodation Units: 15 Es	entre Units 21 0 Units 21 0 0 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/I Total Built (at March	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 21 Work started No. under const Remaining capa Private: Affordable:	282963 561520 truction: 2 acity: 18 1 0 0 0 0 0 0 1 3

Site reference: S28				Area (ha)	5.19
Planning reference(s): TF	P/161/87, 04/P/2/0195 & v	various (PDB1.3)		Easting	282598
Planning status: Full perm	ission			Northing	561946
•	v Build			Greenfield site Brownfield site	
Development Address: P		beattie		Mixed Greenfie Windfall site	
Applicant: J Johnstone, Mil	lisle, Dalbeattie			Capacity: 58	
Decision level: Approved				Work started	
Decision date:				No. under cons	
Location of development	Dalbeattie - District cent	tre		Remaining capa	acity: 24
Private ✓ Affordable ☐ Mixed Private / Affordable	Private Affordable	Units 58 0 Units	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr	Affordable: Private: Affordable:	0 0 0
Houses 🗸	Houses	40	Completions 4th Qtr		0
Flats 🗸	Flats	18	Completions 1st Qtr		0
Sheltered	Sheltered		Completions 1st Qtr		0
accommodation -	accommodation	0	Completions Apr 16/		0
Effective Effective	units: 8		Total Built (at March	2017).	34
Est completions year 1: Est completions year 2: Est completions year 3:		completions year 4: completions year 5:	${2}$ Est	completions year completions year completions bey	7:
Site reference: S1107				Area (ha)	1.06
Planning reference(s): 08	3/P/2/0311			Easting Northing	262041 581010
Planning status: Full perm	ission				
Development type: New	v Build			Greenfield site Brownfield site	
		(5.1		Mixed Greenfie	
Development Address: M				Windfall site	
Applicant: Kinbuild Ltd, 12		Cummnock, Ayrshire, I	KA18 4DY	Capacity: 10	
Decision level: Granted cor	nditionally with S75			Work started	
Decision date: 03/11/2014				No. under cons	
Location of developments	Dalry - Local centre			Remaining capa	acity: 10
Private ✓ Affordable ☐ Mixed Private / Affordable	Private Affordable	Units 10 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr	Affordable: Private:	0 0 0
		Units	Completions 4th Qtr		0
Houses 🗸	Houses	10	Completions 4th Qtr		0
Flats Shaltanad	Flats Sheltered	0	Completions 1st Qtr		0
Sheltered accommodation	accommodation	0	Completions 1st Qtr	Affordable:	0
***************************************			Completions Apr 16/	Mar 17:	0
Effective Effective	units: 2		Total Built (at March	2017):	0
Est completions year 1:	0 Est c	completions year 4:	0 Est	completions year	
Est completions year 2:	0 Est c	completions year 5:		completions year	
Est completions year 3:	0		Est	completions bey	ond yr 7: 4

Site reference: S730				Area (ha)	1.74
Planning reference(s): 06	8/P/2/0523 & 09/P/2/007	1 (DLR.H1)		Easting Northing	262482 581270
Planning status: Full perm	ission			9	00.2.0
bevelopment type.	v Build			Greenfield site Brownfield site Mixed Greenfie	
Development Address: W			ID (DOUD O)	Windfall site	
•	hton, Dumfries, DG1 4Z5	d, Kirkcudbright, DG6 4U S	JR / DGHP, Grierson	Capacity: 35	
Decision level: Granted cor	nditionally with S75			Work started	
Decision date: 23/01/2008				No. under const	truction: 0
Location of development:	Dalry - Local centre			Remaining capa	acity: 6
_		Units	Completions 2nd Qtr	Private:	0
Private	Private	6	Completions 2nd Qtr	Affordable:	0
Affordable Mixed Private /	Affordable	29	Completions 3rd Qtr	Private:	0
Affordable	Alloruable	23	Completions 3rd Qtr	Affordable:	0
		Units	Completions 4th Qtr	Private:	0
Houses 🗸	Houses	35	Completions 4th Qtr	Affordable:	0
Flats	Flats	0	Completions 1st Qtr 1	Private:	0
Sheltered	Sheltered		Completions 1st Qtr	Affordable:	0
accommodation -	accommodation	0	Completions Apr 16/N		0
Effective Effective	units: 0		Total Built (at March	2017).	29
Est completions year 1:		completions year 4:		completions year	
Est completions year 2:		completions year 5:		completions year	
Est completions year 3:	0		Est	completions bey	ond yr 7: 2
Site reference: S1162				Area (ha) Easting	0.68 259939
Planning reference(s): 16	6/P/2/0206 & 16/P/2/0213	3 (GOF.H1)		Northing	556807
Planning status: Full perm	ission			C .	
Development type: New	v Build			Greenfield site Brownfield site	
Development Address: N	lemory Lane, Gatehouse	e of Fleet		Mixed Greenfie Windfall site	eld/Brownfield ☐ ☐
Applicant: Mr R Hesketh, G	Salloway Lodge, Fleetvale	e, Gatehouse Of Fleet, [OG7 2HP		
Decision level: Approved				Capacity: 6	_
Decision date: 02/03/2017				Work started No. under const	truction: 0
	Catabayaa of Float	and contro		Remaining capa	ii detion:
Location of development:	Galeriouse of Fleet - L	ocar centre		remaining capa	acity.
- · · -		Units	Completions 2nd Qtr	Private:	0
Private	Duimata	6	Completions 2nd Qtr	Affordable:	0
Affordable Mixed Private /	Private	0	Completions 3rd Qtr	Private:	0
Affordable	Affordable	0	Completions 3rd Qtr	Affordable:	0
		Units	Completions 4th Qtr	Private:	0
Houses 🗸	Houses	6	Completions 4th Qtr	Affordable:	0
Flats	Flats	0	Completions 1st Qtr	Private:	0
Sheltered	Sheltered		Completions 1st Qtr	Affordable:	0
accommodation -	accommodation	0	Completions Apr 16/N		0
Effective	units: 4		Total Built (at March		0
Est completions year 1:	0 Est	completions year 4:	1 Est	completions year	6: 1
Est completions year 2:		completions year 5:		completions year	7:
Est completions year 3:	1		Est	completions bey	ond yr 7: 0

Site reference: S1118				Area (ha)	0.39
Planning reference(s): 12	2/P/2/0313 (GOF.H2)			Easting Northing	260261
Planning status: Full perm	ission			Northing	556509
Development type: New	v Build			Greenfield site	
				Brownfield site Mixed Greenfie	
Development Address: V	Voodside Garage, Gatehou	use of Fleet		Windfall site	
Applicant: Stephen Forrest	Charitable Trust, 213 St V	incent Street, Glasgov	w, G2 5QY	C 5	
Decision level: Approved				Capacity: 5 Work started	٦
Decision date: 11/06/2014				No. under const	truction: 0
Location of development	Gatehouse of Fleet - Loc	cal centre		Remaining capa	acity: 5
			Completions 2nd Qtr	Private:	0
Private 🗸		Units	Completions 2nd Qtr		0
Affordable Minad Bringto	Private	5	Completions 3rd Qtr		0
Mixed Private / Affordable	Affordable	0	Completions 3rd Qtr		0
		Units	Completions 4th Qtr	Private:	0
Houses 🗸	Houses	5	Completions 4th Qtr		0
Flats	Flats	0	Completions 1st Qtr I	Private:	0
Sheltered	Sheltered	0	Completions 1st Qtr	Affordable:	0
accommodation —	accommodation		Completions Apr 16/N	Mar 17:	0
Effective Effective			Total Built (at March	2017).	0
Effective	units: 4				0
Est completions year 1:	0 Est c	ompletions year 4:	1 Est	completions year	6: 1
Est completions year 2:	1 Est c	ompletions year 5:	1 Est	completions year	
Est completions year 3:	1		Est	completions bey	ond yr 7: 0
Site reference: S122				Area (ha)	0
Site reference: S122 Planning reference(s): PS	ST6.1			Easting	283693
Planning reference(s): PS Planning status: Full perm				Easting Northing Greenfield site	283693 555668
Planning reference(s): PS Planning status: Full perm	ission			Easting Northing Greenfield site Brownfield site	283693 555668
Planning reference(s): PS Planning status: Full perm	ission v Build			Easting Northing Greenfield site Brownfield site	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New	ission v Build ipp Estate, Kippford			Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K	ission v Build ipp Estate, Kippford			Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son,	ission v Build ipp Estate, Kippford			Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved	ission v Build cipp Estate, Kippford Barnbarroch, Dalbeattie			Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date:	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village		Completions 2nd Ofr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village	Units	Completions 2nd Qtr Completions 2nd Otr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Affordable	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village	23	Completions 2nd Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private /	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village		Completions 2nd Qtr Completions 3rd Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable	23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private /	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable	23	Completions 2nd Qtr Completions 3rd Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable	23 0 Units	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats Sheltered	23 0 Units 23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Flats	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats	23 0 Units 23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats Sheltered accommodation	23 0 Units 23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/N	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668 V
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats Sheltered accommodation	23 0 Units 23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668
Planning reference(s): PS Planning status: Full perm Development type: New Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats Sheltered accommodation units: 4	23 0 Units 23	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/N Total Built (at March	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	283693 555668 V
Planning reference(s): PS Planning status: Full perm Development type: Nev Development Address: K Applicant: J Gibson & Son, Decision level: Approved Decision date: Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation Effective Effective	ission v Build ipp Estate, Kippford Barnbarroch, Dalbeattie Kippford - Village Private Affordable Houses Flats Sheltered accommodation units: 4	23 0 Units 23 0	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/N Total Built (at March	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable:	283693 555668 V

Site reference: S568			Area (ha)	6.37
Planning reference(s): 05	5/P/2/0100		Easting	268429
Planning status: Full perm			Northing	550186
	v Build		Greenfield site Brownfield site	
Development Address: C	cannee Field, Kirkcudbright		Mixed Greenfie Windfall site	
Applicant: Nailsea Kirkcudh	oright Ltd, Mayar, Tongland Road, Kirkcudbrigh	it, DG6 4UR		
Decision level: Approved			Capacity: 41 Work started	2
Decision date: 26/08/2005			No. under const	
Location of development	: Kirkcudbright - District centre		Remaining capa	acity: 19
Private ✓ Affordable ☐ Mixed Private / Affordable	Units Private 41 Affordable 0 Units	Completions 2nd Qtr 2 Completions 2nd Qtr 2 Completions 3rd Qtr 2 Completions 4th Qtr I	Affordable: Private: Affordable:	0 0 0 0
Houses 🗸	Houses 41	Completions 4th Qtr A		0
Flats	Flats 0	Completions 1st Qtr P		1
Sheltered	Sheltered accommodation 0	Completions 1st Qtr A	Affordable:	0
accommodation -	accommodation	Completions Apr 16/M	Mar 17:	1
Effective Effective	units: 10	Total Built (at March	2017):	22
Est completions year 1: Est completions year 2: Est completions year 3:	Est completions year a Est completions year a 2		completions year completions year completions bey	• 7:
Site reference: S1129			Area (ha)	1.83
Site reference: S1129 Planning reference(s): 13	3/P/2/0292 (PAL.H1)		Easting	282299
			` /	
Planning reference(s): 13 Planning status: Planning Development type: New			Easting Northing Greenfield site Brownfield site Mixed Greenfie	282299 556760 ✓
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G	permission in Principle (PIP) v Build	kie	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site	282299 556760 ✓
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, E	kie	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23	282299 556760 ✓
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitch Decision level: Granted con	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, E	kie	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitch	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75	kie	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitc Decision level: Granted con Decision date: 01/07/2015	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75	Completions 2nd Qtr Completions 3rd Qtr Comple	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private:	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitol Decision level: Granted con Decision date: 01/07/2015 Location of development Private Affordable Mixed Private /	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5	Completions 2nd Qtr Completions 3rd Qtr Comple	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private:	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitch Decision level: Granted con Decision date: 01/07/2015 Location of development Private Affordable Mixed Private / Affordable	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr I	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable:	282299 556760 V
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitc Decision level: Granted cool Decision date: 01/07/2015 Location of development Private	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0 Sheltered	Completions 2nd Qtr 2 Completions 2nd Qtr 2 Completions 3rd Qtr 2 Completions 3rd Qtr 2 Completions 3rd Qtr 4 Completions 4th Qtr 4 Completions 4th Qtr 4	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable:	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mito Decision level: Granted cool Decision date: 01/07/2015 Location of development Private Affordable Mixed Private / Affordable Houses Flats Flats	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0 Sheltered	Completions 2nd Qtr I Completions 2nd Qtr I Completions 3rd Qtr I Completions 3rd Qtr I Completions 4th Qtr I Completions 4th Qtr I Completions 1st Qtr P	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining caps Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	282299 556760 V
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitc Decision level: Granted cool Decision date: 01/07/2015 Location of development Private	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0 Sheltered accommodation 0	Completions 2nd Qtr 2 Completions 2nd Qtr 2 Completions 3rd Qtr 2 Completions 3rd Qtr 2 Completions 4th Qtr 4 Completions 1st Qtr 4 Completions 1st Qtr 4	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Affordable: Affordable: Affordable: Affordable: Affordable: Affordable:	282299 556760
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mito Decision level: Granted coo Decision date: 01/07/2015 Location of development Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0 Sheltered accommodation 0	Completions 2nd Qtr 2 Completions 2nd Qtr 2 Completions 3rd Qtr 2 Completions 3rd Qtr 2 Completions 4th Qtr 4 Completions 4th Qtr 4 Completions 1st Qtr P Completions 1st Qtr A Completions Apr 16/M Total Built (at March	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable: Affordable: Affordable: Affordable: Affordable: Affordable: Affordable:	282299 556760 V
Planning reference(s): 13 Planning status: Planning Development type: New Development Address: G Applicant: Mr & Mrs A Mitol Decision level: Granted con Decision date: 01/07/2015 Location of development Private	permission in Principle (PIP) v Build Glen Road (East of 14 & 16 Glen Road), Palnachell, Waterside Developments, 15 Larchfield, Enditionally with S75 Palnackie - Local centre Units Private 18 Affordable 5 Units Houses 0 Flats 0 Sheltered accommodation 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr Completions 1st Qtr Completions 1st Qtr A Completions Apr 16/N Total Built (at March 5:	Easting Northing Greenfield site Brownfield site Mixed Greenfie Windfall site Capacity: 23 Work started No. under const Remaining capa Private: Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	282299 556760 V

Site reference: S151		Area (ha)	0.83
Planning reference(s): PS	ST10.1	Easting Northing	285527
Planning status: Full perm	ission	1401 tilling	553551
Development type: New	v Build	Greenfield si	
1 /1		Brownfield s	ite 🗌 field/Brownfield
Development Address: B	arcloy Mill Road, Rockcliffe	Windfall site	
Applicant: J Gibson & Son,	Barnbarroch	~	<u>م</u>
Decision level: Approved		Capacity: 1 Vork started	
Decision date: 11/01/1967		No. under co	
Location of development	Rockcliffe - Village	Remaining ca	apacity: 6
•		Completions 2nd Qtr Private:	
Private 🗸	Units	Completions 2nd Qtr Affordable:	0
Affordable	Private 11	Completions 3rd Qtr Private:	0
Mixed Private /	Affordable 0	Completions 3rd Qtr Affordable:	
Affordable	Units	Completions 4th Qtr Private:	0
Houses 🗸	Houses 11	Completions 4th Qtr Affordable:	0
Flats	Flats	Completions 1st Qtr Private:	
Sheltered	Sheltered	Completions 1st Qtr Affordable:	0
accommodation	accommodation 0		0
		Completions Apr 16/Mar 17:	0
Effective	units: 3	Total Built (at March 2017):	5
Est completions year 1:	1 Est completions year 4	: 0 Est completions ye	ear 6: 0
Est completions year 2:	Est completions year 5		
Est completions year 3:		Est completions b	eyond yr 7: 2
Site reference: \$432		Area (ha)	0.48
Site reference: \$432	B/P/2/0475	Area (ha) Easting	0.48 270067
Planning reference(s): 03			
Planning reference(s): 03 Planning status: Full perm	ission	Easting Northing	270067 556632
Planning reference(s): 03 Planning status: Full perm		Easting Northing Greenfield si Brownfield s	270067 556632 te □ ite ☑
Planning reference(s): 03 Planning status: Full perm Development type: Cor	ission oversion	Easting Northing Greenfield si Brownfield s Mixed Green	270067 556632 te □ ite ☑ field/Brownfield □
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A	ission nversion .rgrennan Mains Farm, Tongland	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site	270067 556632 te □ ite ☑ field/Brownfield □
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr	ission oversion	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site	270067 556632 te □ ite ☑ field/Brownfield □
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved	ission nversion .rgrennan Mains Farm, Tongland	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started	270067 556632 te ☐ ite ☑ ifield/Brownfield ☐ 5
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004	ission nversion .rgrennan Mains Farm, Tongland ram, Kilkerran, Manse Road, Twynholm, DG6 4I	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co	270067 556632 te ☐ ite ☑ ifield/Brownfield ☐ 5 I ☑ nstruction: 1
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004	ission nversion .rgrennan Mains Farm, Tongland	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started	270067 556632 te ☐ ite ☑ ifield/Brownfield ☐ 5 I ☑ nstruction: 1
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development:	ission nversion orgrennan Mains Farm, Tongland oram, Kilkerran, Manse Road, Twynholm, DG6 4l oram, Stewartry HMA - Landward area	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca	270067 556632 te ☐ ite ☑ ifield/Brownfield ☐ 5 I ☑ nstruction: 1
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private	ission nversion urgrennan Mains Farm, Tongland ram, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca	270067 556632 te □ ite ☑ ifield/Brownfield □ 5 I ☑ nstruction: 1 apacity: 1
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development:	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 41 Stewartry HMA - Landward area Units Private 5 Affordable 0	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site Y Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5 Affordable 0 Units	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses —	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private Affordable Units Houses 0	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 3rd Qtr Affordable: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Affordable:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Flats	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5 Affordable 0 Units Houses 5 Flats 5	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private Affordable Units Houses 0	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 3rd Qtr Affordable: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Affordable:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Flats	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5 Affordable Units Houses 0 Flats 5 Sheltered	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site NY Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 3rd Qtr Affordable: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Private:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5 Affordable 0 Units Houses 6 Flats 5 Sheltered accommodation 0	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site Y Capacity: Work started No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Affordable: Completions 1st Qtr Affordable:	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation Effective Effective	rgrennan Mains Farm, Tongland ram, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private Affordable Units Houses Flats 5 Sheltered accommodation DE Commodation	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site No. Under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Affordable: Completions Apr 16/Mar 17: Total Built (at March 2017):	270067 556632 te
Planning reference(s): 03 Planning status: Full perm Development type: Cor Development Address: A Applicant: Mr & Mrs W Ingr Decision level: Approved Decision date: 01/03/2004 Location of development: Private Affordable Mixed Private / Affordable Houses Flats Sheltered accommodation	ission Aversion Argrennan Mains Farm, Tongland Fam, Kilkerran, Manse Road, Twynholm, DG6 4l Stewartry HMA - Landward area Units Private 5 Affordable 0 Units Houses 6 Flats 5 Sheltered accommodation 0	Easting Northing Greenfield si Brownfield si Mixed Green Windfall site No. under co Remaining ca Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Private: Completions 1st Qtr Affordable: Completions Apr 16/Mar 17: Total Built (at March 2017):	270067 556632 te

Site reference: S662				Area (ha)	0.46
Planning reference(s): 06	6/P/2/0204			Easting	252985
Planning status: Full perm	ission			Northing	552843
•	v Build			Greenfield site Brownfield site	
Development Address: B	ardristane Farm, Gateh	ouse		Mixed Greenfie Windfall site	
Applicant: P Hussey, Bardr	istane Farm, Gatehouse	е		G	
Decision level: Approved				Capacity: 5 Work started	2
Decision date: 18/10/2006				No. under const	
Location of development	Stewartry HMA - Land	dward area		Remaining capa	acity: 5
Private ♥ Affordable □ Mixed Private / Affordable	Private Affordable	Units 5 0 Units	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr	Affordable: Private: Affordable:	0 0 0 0
Houses 🗸	Houses	5	Completions 4th Qtr	Affordable:	0
Flats	Flats	0	Completions 1st Qtr	Private:	0
Sheltered	Sheltered accommodation	0	Completions 1st Qtr	Affordable:	0
accommodation —	accommodation		Completions Apr 16/	Mar 17:	0
Effective	units: 5		Total Built (at March	n 2017):	0
Est completions year 1: Est completions year 2: Est completions year 3:		t completions year 4: t completions year 5:	Est	completions year completions year completions bey	7: 0
Site reference: S104				Area (ha)	0
Planning reference(s): PS	ST4.1			Easting Northing	258921 556755
Planning status: Full perm	ission			1,01,011.	330733
Development type: New	v Build			Greenfield site	
_				Brownfield site Mixed Greenfie	
Development Address: B				Windfall site	
Applicant: Leehand Proper	ties Ltd, Ramsgreave W	/orks, Pleckgate Road, E	Blackburn	Capacity: 20	
Decision level: Approved				Work started	
Decision date: 05/12/1990				No. under cons	
Location of development	Stewartry HMA - Land	dward area		Remaining capa	acity: 3
Private ✓ Affordable ☐ Mixed Private / ☐ Affordable	Private Affordable	Units 20 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr	Affordable: Private:	0 0 0
	II amag	Units	Completions 4th Qtr		0
Houses 🗸	Houses Flats	0	Completions 4th Qtr		0
Flats Shaltanad	Sheltered	U	Completions 1st Qtr		0
Sheltered accommodation	accommodation	0	Completions 1st Qtr		0
			Completions Apr 16/	Mar 17:	0
Effective	units: 2		Total Built (at March	1 2017):	17
Est completions year 1:	0 Est	t completions year 4:	Est	completions year	6: 1
Est completions year 2:	0 Est	t completions year 5:	$\underline{\hspace{1cm}}$ Est	completions year	
Est completions year 3:	0		Est	completions bey	ond yr 7: 0

Site reference: S1029				Area (ha)	4.71
Planning reference(s): 12	2/P/2/0081			Easting	282101
Planning status: Full perm				Northing	560411
•	nversion			Greenfield site Brownfield site	_
Development Address: B	utterhole Farm, Dalbeat	tie		Mixed Greenfie Windfall site	
Applicant: Mr & Mrs Rogers	s, Butterhole Farm, Dalbe	eattie, DG5 4LX			
Decision level: Approved				Capacity: 6 Work started	2
Decision date: 11/06/2012				No. under cons	
Location of development:	Stewartry HMA - Land	ward area		Remaining capa	acity: 6
Private ✓ Affordable ☐ Mixed Private / ☐ Affordable	Private Affordable	Units 6 0 Units	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr	Affordable: Private: Affordable:	0 0 0 0
Houses 🗸	Houses	6	Completions 4th Qtr	Affordable:	0
Flats	Flats	0	Completions 1st Qtr	Private:	0
Sheltered	Sheltered accommodation	0	Completions 1st Qtr	Affordable:	0
accommodation —	accommodation		Completions Apr 16/	Mar 17:	0
Effective	units: 6		Total Built (at March	1 2017):	0
Est completions year 1: Est completions year 2: Est completions year 3:	Ü	completions year 4: completions year 5:	0 Est	completions year completions year completions bey	7: 0
Site reference: S733				Area (ha)	1.67
Planning reference(s): 07	7/P/2/0478 & 14/P/2/0283	3		Easting Northing	269386 545698
Planning status: Full perm	ission			Tiorthing	343090
Development type: Cor	nversion			Greenfield site	
				Brownfield site Mixed Greenfie	
Development Address: D				Windfall site	
Applicant: Mr J Picken, Tor	rs, Kirkcudbright, DG6 4	XJ		Capacity: 8	
Decision level: Approved				Work started	/
Decision date: 18/01/2008				No. under cons	
Location of development:	Stewartry HMA - Land	ward area		Remaining capa	acity: 7
Private ✓ Affordable ☐ Mixed Private / ☐ Affordable	Private Affordable	Units 8 0	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr	Affordable: Private: Affordable:	0 0 0
_	Houses	Units	Completions 4th Qtr		0
Houses 🗸	Houses Flats	8	Completions 4th Qtr		0
Flats Sheltered	Sheltered	0	Completions 1st Qtr		0
accommodation	accommodation	0	Completions 1st Qtr		0
			Completions Apr 16/	Mar 17:	0
Effective	units: 3		Total Built (at March	n 2017):	1
Est completions year 1:	1 Est	completions year 4:	\mathbf{Est}	completions year	6: 0
Est completions year 2:	0 Est	completions year 5:		completions year	
Est completions year 3:	1		Est	completions bey	ond yr 7: 3

Site reference: \$182	Area (ha) 1.52
Planning reference(s): 95/P/2/0385, 97/P/2/0141 & 99/P/2/0223	Easting 261407 Northing 550786
Planning status: Full permission	Northing 550786
Development type: Conversion	Greenfield site □ Brownfield site ☑ Mixed Greenfield/Brownfield □
Development Address: Plunton Mains, Borgue	Windfall site
Applicant: WS Sproat, Plunton Mains, Borgue	~ . 🗖
Decision level: Approved	Capacity: 7
Decision date: 15/01/1996	Work started ✓ No. under construction:
Location of development: Stewartry HMA - Landward area	Remaining capacity: 6
Private Private Private 7 Affordable Affordable 0 Affordable Units Houses Houses 7 Flats Sheltered accommodation Sheltered accommodation 0 Effective Effective units: 2	Completions 2nd Qtr Private: Completions 2nd Qtr Affordable: Completions 3rd Qtr Private: Completions 3rd Qtr Affordable: Completions 4th Qtr Private: Completions 4th Qtr Affordable: Completions 1st Qtr Private: Completions 1st Qtr Private: Completions 1st Qtr Affordable: Completions 1st Qtr Affordable: Completions Apr 16/Mar 17: Total Built (at March 2017):
Est completions year 1: Est completions year 2: Est completions year 3: O Est completions year 5 O O O O O O O O O O O O O	

Housing Allocations: Stewartry HMA at 31st March 2017

Site reference: LDP108			Area (ha) 0.91	
Planning reference(s): AUC	.H1		Easting 279700 Northing 551366	
Planning status: Local Devel	opment I	Plan	1101 tilling 33 1300	
Development type: New Buil	ld		Greenfield site 🗸	
Development Address: Rea	ır of Mair	Street, Auchencairn	Brownfield site Mixed Greenfield/Brown	wnfield [
Decision level: Allocated in Ad	dopted P	lan		
Location of development: A				
Capacity 10 N	lotes:	3 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	3
✓ Constraints		, , , , , , , , , , , , , , , , , , , ,	Est completions year 1:	0
Ownership			Est completions year 2:	0
✓ Physical			Est completions year 3:	1
☐ Contamination			Est completions year 4: Est completions year 5:	1
☐ Deficit Funding			Est completions year 3.	1
☐ Marketability			Est completions year 6:	1
☐ Infrastructure			Est completions year 7:	1
☐ Land use			Est completions beyond year 7:	5
Site reference: LDP109			Area (ha) 0.42	
Planning reference(s): AUC	.H2		Easting 279604 Northing 551214	
Planning status: Local Devel	opment I	Plan	1401 tilling 33 12 14	
Development type: New Buil	ld		Greenfield site 🗸	
Development Address: Chu	ırch Road	d, Auchencairn	Brownfield site Mixed Greenfield/Bro	wnfield [
Decision level: Allocated in Ad				
Location of development: A	uchenca	irn - Local centre		
Capacity 5	lotes:	2 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units:	2
☐ Constraints			Est completions year 1:	0
Ownership			Est completions year 2:	0
☐ Physical			Est completions year 3:	0
☐ Contamination			Est completions year 4:	1
☐ Deficit Funding			Est completions year 5:	1
☐ Marketability			Est completions year 6:	1
☐ Infrastructure			Est completions year 7:	1
☐ Land use			Est completions beyond year 7:	1

Site reference: LDP111		Area (ha) 0.91	
Planning reference(s): CPH.H1		Easting 256002 Northing 593480	
Planning status: Local Developme	nt Plan	g - 000.00	
Development type: New Build		Greenfield site ✓	
Development Address: North of I	McAdams Way, Carsphairn	Brownfield site Mixed Greenfield/Brownfield	
Decision level: Allocated in Adopte	d Plan		
Location of development: Carsph	airn - Local centre		
Capacity 10 Notes	Allocation considered ineffective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective]
✓ Constraints		Est completions year 1:	-
☐ Ownership		Est completions year 2:	1
✓ Physical		Est completions year 3: 0 Est completions year 4: 0	=
\Box Contamination		Est completions year 4:	7
☐ Deficit Funding		Est completions year of	.1
☐ Marketability		Est completions year 6:)
☐ Infrastructure		Est completions year 7:	
☐ Land use		Est completions beyond year 7: 0	
Site reference: LDP230		Area (ha) 1.48	=
Planning reference(s): CSD.H1		Easting 276719 Northing 563483	
Planning status: Local Developme	nt Plan	5	
Development type: New Build Development Address: North of O	Garden Hill Drive, Castle Douglas	Greenfield site ✓ Brownfield site ☐ Mixed Greenfield/Brownfield	
Decision level: Allocated in Adopte Location of development: Castle			
Capacity 15 Notes	4 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units: 4	.]
☐ Constraints		Est completions year 1:)
☐ Ownership		Est completions year 2:]
☐ Physical		Est completions year 3:	
☐ Contamination		Est completions year 4: 1]
☐ Deficit Funding		Est completions year 5:	J
☐ Marketability		Est completions year 6:	1
☐ Infrastructure		Est completions year 7:	j
☐ Land use		Est completions beyond year 7: 9	.]
∟ Lanu usc			

Site reference: LDP204		Area (ha) 2.25
Planning reference(s): CSD.H	10	Easting 277193 Northing 563281
Planning status: Local Development	ment Plan	g 333 <u>2</u> 37
Development type: New Build		Greenfield site 🗸
Development Address: Land to	o south of Ernespie Lodge, Castle Douglas	Brownfield site Mixed Greenfield/Brownfield
Decision level: Allocated in Adop	oted Plan	
Location of development: Cast	le Douglas - District centre	
Capacity 25 Not	period April 2017 - March 2022. Physical (Semi-natural and ancient woodland	Effective
✓ Constraints	surrounding the site)	Est completions year 1:
☐ Ownership		Est completions year 2:
✓ Physical		Est completions year 3: 0 Est completions year 4: 0
\Box Contamination		Est completions year 4. Est completions year 5:
☐ Deficit Funding		2st completions year 3.
☐ Marketability		Est completions year 6:
☐ Infrastructure		Est completions year 7:
☐ Land use		Est completions beyond year 7: 0
Site reference: LDP205		Area (ha) 3
Planning reference(s): CSD.H	11	Easting 275881
Planning status: Local Developr		Northing 562728
Development type: New Build	TOTAL TIGHT	
	o south of Kilmichael, Abercromby Road, Castle Dougl	Greenfield site Brownfield site Mixed Greenfield/Brownfield □
Decision level: Allocated in Adop Location of development: Cast		
Capacity 35 Not	es: 10 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units: 10
☐ Constraints		Est completions year 1:
☐ Ownership		Est completions year 2:
☐ Physical		Est completions year 3:
☐ Contamination		Est completions year 4: 5
☐ Deficit Funding		Est completions year 5: 5
☐ Marketability		Est completions year 6: 5
☐ Infrastructure		Est completions year 7:
☐ Land use		Est completions beyond year 7: 15

Site reference: LDP116		Area (ha) 1.97	
Planning reference(s): CSD.H2		Easting 276852 Northing 563388	
Planning status: Local Development	Plan	5 Var Variance 0000000	
Development type: New Build		Greenfield site 🗸	
Development Address: West of Ga	rden Hill Road, Castle Douglas	Brownfield site Mixed Greenfield/Brow	nfield [
Decision level: Allocated in Adopted F	Plan		
Location of development: Castle Do			
Capacity 30 Notes:	6 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	6
✓ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	2
☐ Contamination		Est completions year 4:	2
☐ Deficit Funding		Est completions year 5:	2
☐ Marketability		Est completions year 6:	2
☐ Infrastructure		Est completions year 7:	2
☐ Land use		Est completions beyond year 7:	20
Land use			
Site reference: LDP203		Area (ha) 6.56	
Planning reference(s): CSD.H3		Easting 277022 Northing 563020	
Planning status: Local Development	Plan	Northing 563020	
Development type: New Build		Constitution of	
Development Address: Land east o	f Ernespie Road, Castle Douglas	Greenfield site ✓ Brownfield site ☐ Mixed Greenfield/Brow	nfield 🗌
Decision level: Allocated in Adopted F	Plan		
Location of development: Castle Do			
Capacity 130 Notes:	Allocation considered ineffective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective	0
✓ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	0
☐ Contamination		Est completions year 4:	0
☐ Deficit Funding		Est completions year 5:	U
☐ Marketability		Est completions year 6:	0
☐ Infrastructure		Est completions year 7:	0
☐ Land use		Est completions beyond year 7:	0

Site reference: LDP212		Area (ha) 0.26	
Planning reference(s): CSD.H4		Easting 276611 Northing 562721	
Planning status: Local Development	Plan	002/2/	
Development type: New Build		Greenfield site	
Development Address: Cotton Street	et, Castle Douglas	Brownfield site 🔽	<i>a</i> . 11. \Box
		Mixed Greenfield/Brow	nfield
Decision level: Allocated in Adopted F	Plan		
Location of development: Castle Do	ouglas - District centre		
Capacity 16 Notes:	16 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units:	16
☐ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	8
_		Est completions year 3:	8
☐ Physical ☐ Contact in the contact		Est completions year 4:	0
☐ Contamination		Est completions year 5:	0
☐ Deficit Funding			
☐ Marketability		Est completions year 6:	0
☐ Infrastructure		Est completions year 7: Est completions beyond year 7:	0
☐ Land use		Est completions beyond year 7.	U
Site reference: LDP112		Area (ha) 8.62	
Planning reference(s): CSD.H5		Easting 277416	
Planning status: Local Development	Plan	Northing 562430	
Development type: New Build			
Development Address: West of Torrs Road, Castle Douglas		Greenfield site Brownfield site	
Development Address: West of Tor	is road, Castle Douglas	Mixed Greenfield/Brow	nfield [
The second of th	Non		
Decision level: Allocated in Adopted F Location of development: Castle Do			
Location of development: Oasie De	ogias - District certife		
Capacity 133 Notes:	30 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	30
✓ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	10
☐ Contamination		Est completions year 4: Est completions year 5:	10
☐ Deficit Funding		Est completions year 3.	10
☐ Marketability		Est completions year 6:	10
☐ Infrastructure		Est completions year 7:	10
☐ Land use		Est completions beyond year 7:	83

Site reference: LDP113		Area (ha) 12.1	
Planning reference(s): CSD.H6		Easting 277018 Northing 562191	
Planning status: Local Development	Plan	1.31 tilling 002101	
Development type: New Build		Greenfield site 🗸	
Development Address: South of Je	nny's Loaning, Castle Douglas	Brownfield site Mixed Greenfield/Brow	nfield [
Decision level: Allocated in Adopted F	Plan - beyond 2024		
Location of development: Castle Do			
•			
Capacity 190 Notes:	Allocation considered ineffective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective	0
✓ Constraints	, ,	Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	0
☐ Contamination		Est completions year 4:	0
☐ Deficit Funding		Est completions year 5:	0
☐ Marketability		Est completions year 6:	0
☐ Infrastructure		Est completions year 7:	0
☐ Land use		Est completions beyond year 7:	0
Site reference: LDP194		Area (ha) 0.32	
Planning reference(s): CSD.H8		Easting 276015	
Planning status: Local Development	Plan	Northing 562272	
Development type: New Build			
	iglas Terrace/Trinity Lane, Castle Douglas	Greenfield site ✓ Brownfield site ☐ Mixed Greenfield/Brow	nfield 🗌
Decision level: Allocated in Adopted F	Plan		
Location of development: Castle Do			
Location of acvelopment.			
Capacity 6 Notes:	6 housing units are considered effective during the period April 2017 - March 2022. Contamination - see site guidance.	Effective Effective units:	6
✓ Constraints	3	Est completions year 1:	0
\square Ownership		Est completions year 2:	3
☐ Physical		Est completions year 3:	3
✓ Contamination		Est completions year 4:	0
☐ Deficit Funding		Est completions year 5:	U
☐ Marketability		Est completions year 6:	0
☐ Infrastructure		Est completions year 7:	0
☐ Land use		Est completions beyond year 7:	0

Site reference: LDP117		Area (ha) 0.76	
Planning reference(s): CMI.H1		Easting 273100 Northing 567071	
Planning status: Local Development	Plan	307071	
Development type: New Build		Greenfield site 🗸	
Development Address: Land at Ten	npland, Crossmichael	Brownfield site Mixed Greenfield/Brow	nfield [
Decision level: Allocated in Adopted F	Plan		
Location of development: Crossmic	hael - Local centre		
Capacity 5 Notes:	3 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	3
✓ Constraints		Est completions year 1:	0
\square Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	1
☐ Contamination		Est completions year 4: Est completions year 5:	1
☐ Deficit Funding		Est completions year 5:	1
☐ Marketability		Est completions year 6:	1
☐ Infrastructure		Est completions year 7:	1
☐ Land use		Est completions beyond year 7:	0
Site reference: LDP195		Area (ha) 1.01	
Planning reference(s): DBT.H1		Easting 283871 Northing 561484	
Planning status: Local Development	Plan	Northing 561484	
Development type: New Build		Cusanfield site	
Development Address: Sunnyside/E	Barhill Road, Dalbeattie	Greenfield site ✓ Brownfield site ☐ Mixed Greenfield/Brow	nfield 🗌
Decision level: Allocated in Adopted F	Plan		
Location of development: Dalbeattie			
-			
Capacity 12 Notes:	3 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	3
✓ Constraints	i mysicai (i lood risk) - see site guidance.	Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	
☐ Contamination		Est completions year 4:	1
☐ Deficit Funding		Est completions year 5:	1
☐ Marketability		Est completions year 6:	1
☐ Infrastructure		Est completions year 7:	1
☐ Land use		Est completions beyond year 7:	7
∟ Lanu usc			

Planning reference(s): DBT.H3 Planning status: Local Development Plan Development type: New Build	ting 283076 thing 560829
Planning status: Local Development Plan Development type: New Build	000020
Development type: New Build	
	eenfield site 🗸
Development Address: Bruce Road/Port Road, Dalbeattie Bro	ownfield site ked Greenfield/Brownfield
Decision level: Allocated in Adopted Plan	
Location of development: Dalbeattie - District centre	
Capacity 12 Notes: Allocation considered ineffective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective units: 0
✓ Constraints Est completi	•
□ Ownership Est completi	
☑ Physical Est completi	· —
☐ Contamination Est completi	•
☐ Deficit Funding	ons year 3.
☐ Marketability Est completi	ions year 6:
☐ Infrastructure Est completi	
	ions beyond year 7: 0
Site reference: LDP170 Are	ea (ha) 3.1
	ting 283578 thing 561970
Planning status: Local Development Plan	thing 561970
Davalanment type: New Build	e 11 ·
Development Address: John Street/Barhill Road, Dalbeattie Brown	eenfield site 🔽 ownfield site 🗌 xed Greenfield/Brownfield 🔲
Decision level: Allocated in Adopted Plan	
Location of development: Dalbeattie - District centre	
Capacity 20 Notes: 15 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective units: 15
✓ Constraints Est completi	
✓ Ownership Est completi	•
✓ Physical Est completi	•
☐ Contamination Est completi Est completi	•
☐ Deficit Funding	Jones Jean J.
☐ Marketability Est completi	ions year 6: 5
☐ Infrastructure Est completi	
	ions beyond year 7: 0

Site reference: LDP126		Area (ha) 1.72	
Planning reference(s): DLR.H2		Easting 262648 Northing 581290	
Planning status: Local Development	Plan	1 (0) timing 56 12 90	
Development type: New Build		Greenfield site 🗸	
Development Address: South of Wh	innymuir, St. John's Town of Dalry	Brownfield site Mixed Greenfield/Brown	nfield 🗌
Decision level: Allocated in Adopted P	lan		
Location of development: Dalry - Lo			
P			
Capacity 25 Notes:	2 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units:	2
☐ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
☐ Physical		Est completions year 3:	0
☐ Contamination		Est completions year 4:	2
☐ Deficit Funding		Est completions year 5:	
☐ Marketability		Est completions year 6:	2
☐ Infrastructure		Est completions year 7:	2
☐ Land use		Est completions beyond year 7:	19
Site reference: LDP131		Area (ha) 3.47	
Planning reference(s): KBT.H1		Easting 268175 Northing 551853	
Planning status: Local Development	Plan	g -00.000	
Development type: New Build		Greenfield site 🗸	
Development Address: Mersehouse	/Mersecroft, Kirkcudbright	Brownfield site Mixed Greenfield/Brown	nfield 🗌
Decision level: Allocated in Adopted P	lan		
Location of development: Kirkcudbri			
Capacity 70 Notes:	15 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk & Archaeological) and	Effective Effective units:	15
✓ Constraints	Contamination - see site guidance.	Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
✓ Physical		Est completions year 3:	5
✓ Contamination		Est completions year 4: Est completions year 5:	5
☐ Deficit Funding		Lit completions year 5.	
☐ Marketability		Est completions year 6:	5
☐ Infrastructure		Est completions year 7:	5
☐ Land use		Est completions beyond year 7:	45

Site reference: LDP132		Area (ha) 0.37	
Planning reference(s): KBT.H2		Easting 268987 Northing 551784	
Planning status: Local Development	Plan	5.0013g	
Development type: New Build		Greenfield site 🗸	
Development Address: East of Ton	gland Rd/Burnside Loaning, Kirkcudbright	Brownfield site ☐ Mixed Greenfield/Brow	nfield 🗌
Decision level: Allocated in Adopted F	Plan		
Location of development: Kirkcudbr	ight - District centre		
Capacity 8 Notes:	2 housing units are considered effective	Effective Effective units:	2
	during the period April 2017 - March 2022.		
☐ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 2:	0
☐ Physical		Est completions year 3: Est completions year 4:	1
\square Contamination		Est completions year 5:	1
\square Deficit Funding		2st completions year 5.	
☐ Marketability		Est completions year 6:	1
☐ Infrastructure		Est completions year 7:	1
☐ Land use		Est completions beyond year 7:	4
Site reference: LDP133		Area (ha) 5.08	
Planning reference(s): KBT.H3		Easting 268160	
Planning status: Local Development	Plan	Northing 550338	
Development type: New Build			
Development Address: Land at Par	khouse, Kirkcudbright	Greenfield site ✓ Brownfield site ☐ Mixed Greenfield/Brow	nfield 🗌
Decision level: Allocated in Adopted F			
Location of development: Kirkcudbr	ight - District centre		
Capacity 76 Notes:	Allocation considered ineffective during the period April 2017 - March 2022.	Effective Effective units:	0
☐ Constraints		Est completions year 1:	0
☐ Ownership		Est completions year 1:	0
☐ Physical		Est completions year 3:	0
☐ Contamination		Est completions year 4:	0
		Est completions year 5:	0
☐ Deficit Funding			
☐ Marketability		Est completions year 6:	0
☐ Infrastructure		Est completions year 7: Est completions beyond year 7:	0
☐ Land use		Est completions beyond year 7.	

	Area (ha) 0.81	
	9	
Plan	7,0009	
	Greenfield site 🗸	
Road, New Galloway	Brownfield site	nfield 🗌
lan		
oway - Local centre		
4 housing units are considered effective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective Effective units:	4
	Est completions year 1:	0
	Est completions year 2:	0
	• •	0
		2
	Est completions year 5:	
	Est completions year 6:	2
	Est completions year 7:	2
	Est completions beyond year 7:	22
	Easting 263203 Northing 577454	
		nfield 🗌
2 housing units are considered effective during the period April 2017 - March 2022.	Effective Effective units:	2
i ilysical (i lood fisk) - see site guidance.	Est completions year 1:	0
	Est completions year 2:	0
	Est completions year 3:	0
	Est completions year 4:	1
	Est completions year 5:	1
	Est completions year 6.	1
		1
	Est completions beyond year 7:	1
	Plan New Galloway Plan Discovery Control of the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Road, New Galloway Casting Cas

Site reference: LDP137		Area (ha) 0.91		
Planning reference(s): PAL.H2		Easting 282076 Northing 556967		
Planning status: Local Development	Plan	1101 tilling 550907		
Development type: New Build		Greenfield site 🗸		
Development Address: North of Yet	tan Terrace, Palnackie	Brownfield site Mixed Greenfield/Brownfield		
Decision level: Allocated in Adopted P	Plan			
Location of development: Palnackie				
1				
Capacity 8 Notes:	3 housing units area considered effective during the period April 2017 - March 2022	Effective Effective units: 3		
☐ Constraints		Est completions year 1:	,	
☐ Ownership		Est completions year 2:)	
☐ Physical		Est completions year 3:]	
☐ Contamination		Est completions year 4:]	
☐ Deficit Funding		Est completions year 5:	J	
☐ Marketability		Est completions year 6:]	
☐ Infrastructure		Est completions year 7:]	
☐ Land use		Est completions beyond year 7: 3	,	
			_	
Site reference: LDP139		Area (ha) 1.98		
Planning reference(s): SPR.H1		Easting 280568 Northing 569748		
Planning status: Local Development	Plan	100 tilling 509/40		
Development type: New Build		Greenfield site 🔽		
Development Address: Ewart Place	, Springholm	Brownfield site		
r		Mixed Greenfield/Brownfield		
Decision level: Allocated in Adopted F	Plan			
Location of development: Springholi				
Location of acveropments				
Capacity 40 Notes:	Allocation considered ineffective during the period April 2017 - March 2022. Physical (Flood risk) - see site guidance.	Effective		
✓ Constraints	. , ,	Est completions year 1:)	
☐ Ownership		Est completions year 2:	1	
✓ Physical		Est completions year 3: 0	<u> </u>	
☐ Contamination		Est completions year 4: 0 Est completions year 5: 0	<u> </u>	
☐ Deficit Funding		Est completions year 5.	7	
☐ Marketability		Est completions year 6: 5	j	
☐ Infrastructure		Est completions year 7: 5	3	
☐ Land use		Est completions beyond year 7: 30	ij	

Site reference: LDP140		Area (ha) 0.91
Planning reference(s): TWY.H1		Easting 266416 Northing 554489
Planning status: Local Development F	Plan	1010ming 354405
Development type: New Build		Greenfield site 🗸
Development Address: Rear of Main	Street, Twynholm	Brownfield site Mixed Greenfield/Brownfield
Decision level: Allocated in Adopted P	lan	
Location of development: Twynholm	- Local centre	
Capacity 10 Notes:	2 housing units area considered effective during the period April 2017 - March 2022	Effective Effective units: 2
☐ Constraints		Est completions year 1:
☐ Ownership		Est completions year 2:
☐ Physical		Est completions year 3: 0
☐ Contamination		Est completions year 4: 0 Est completions year 5: 2
☐ Deficit Funding		Est completions year 5.
☐ Marketability		Est completions year 6:
☐ Infrastructure		Est completions year 7:
☐ Land use		Est completions beyond year 7: 4
Site reference: LDP143		Area (ha) 1.39
Planning reference(s): TWY.H2		Easting 266486
Planning status: Local Development F	Plan	Northing 554132
Development type: New Build		
Development Address: Manse Road	, Twynholm	Greenfield site Brownfield site □ Mixed Greenfield/Brownfield □
Decision level: Allocated in Adopted P	lan	
Location of development: Twynholm	- Local centre	
Capacity 15 Notes:	Allocation considered ineffective during the period April 2017 - March 2022. Physical (Archaeological) - see site guidance.	Effective
✓ Constraints	, , , , , , , , , , , , , , , , , , , ,	Est completions year 1:
✓ Ownership		Est completions year 2:
✓ Physical		Est completions year 3: 0
☐ Contamination		Est completions year 4: 0 Est completions year 5: 0
☐ Deficit Funding		
☐ Marketability		Est completions year 6:
☐ Infrastructure		Est completions year 7:
☐ Land use		Est completions beyond year 7: 0

Small sites: Stewartry HMA at 31st March 2017

Site reference: S71	Area (ha) 0.05
Planning reference(s): 06/P/2/0434, 09/P/2/0404 & 11/P/2/0259	Easting 279882 Northing 551245
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Church Road, Auchencairn	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 07/09/2011	Completions Apr 16/Mar 17 0
Location of development: Auchencairn - Local centre	Total Built (at March 17)
Site reference: S1095	Area (ha) 0.17
Planning reference(s): 14/P/2/0153	Easting 279918 Northing 551169
Planning status: Planning permission in Principle (PIP)	Capacity: 2
Development type New Build	Work started
Development Address: Hall Farm, Auchencairn	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 03/07/2014	Completions Apr 16/Mar 17 0
Location of development: Auchencairn - Local centre	Total Built (at March 17)
Site reference: S931	Area (ha) 0.05
Planning reference(s): 10/P/2/0137 & 13/P/2/0063	Easting 265307 Northing 579202
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj The Old Schoolhouse, Balmaclellan	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 24/04/2013	Completions Apr 16/Mar 17 0
Location of development: Balmaclellan - Village	Total Built (at March 17)
Site reference: S646	Area (ha) 0.1
Planning reference(s): 05/P/2/0351, 10/P/2/0318, 13/P/2/0236 & 16/1195/FUL	Easting 265254 Northing 579113
Planning status: Full permission	Capacity: 2
Development type New Build	Work started
Development Address: The Old Filling Station, Balmaclellan	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 29/03/2017	Completions Apr 16/Mar 17
Location of development: Balmaclellan - Village	Total Built (at March 17)

Site reference: S1056	Area (ha) 0.13
Planning reference(s): 12/P/2/0328	Easting 262868 Northing 548370
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Opposite Limetree Cottage, Borgue, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 01/03/2013	Completions Apr 16/Mar 17 0
Location of development: Borgue - Village	Total Built (at March 17)
Site reference: S885	Area (ha) 0.2
Planning reference(s): 09/P/2/0043, 12/P/2/0113 & 15/P/2/0089	Easting 256314 Northing 593243
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Site A The Crofts, Carsphairn	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 01/05/2015	Completions Apr 16/Mar 17
Location of development: Carsphairn - Local centre	Total Built (at March 17)
Site reference: S886	Area (ha) 0.24
Planning reference(s): 09/P/2/0044, 12/P/2/0112 & 15/P/2/0090	Easting 256337 Northing 593228
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Site B The Crofts, Carsphairn	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 01/05/2015	Completions Apr 16/Mar 17
Location of development: Carsphairn - Local centre	Total Built (at March 17)
Site reference: S616	Area (ha) 0.07
Planning reference(s): 06/P/2/0038	Easting 276185 Northing 562243
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: 138 Cotton Street, Castle Douglas	No. under construction: 1
Decision level: Approved	Remaining capacity: 2
Decision date: 21/03/2006	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1092	Area (ha) 0.09
Planning reference(s): 14/P/2/0195	Easting 276224 Northing 561846
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started □
Development Address: 40 Threave Terrace, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 16/07/2014	Completions Apr 16/Mar 17
Location of development: Castle Douglas - District centre	Total Built (at March 17)

Site reference: S1089	Area (ha) 0.01
Planning reference(s): 14/P/2/0137	Easting 276693 Northing 562254
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started
Development Address: 57-59 Academy Street, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 26/05/2014	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1150	Area (ha) 0.07
Planning reference(s): 16/P/2/0023	Easting 275912 Northing 563008
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Adj Summerhill, Abercromby Place, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 05/05/2016	Completions Apr 16/Mar 17
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1101	Area (ha) 0.05
Planning reference(s): 14/P/2/0260	Easting 276218 Northing 562308
Planning status: Full permission	Capacity: 2
Development type New Build	Work started
Development Address: Disused workshops, Abercromby Road, Castle Douglas	No. under construction: 1
Decision level: Approved	Remaining capacity: 2
Decision date: 10/09/2014	Completions Apr 16/Mar 17
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1134	Area (ha) 0.04
Planning reference(s): 15/P/2/0159	Easting 276526 Northing 562574
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Imperial Hotel, 35 King Street, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 15/09/2015	Completions Apr 16/Mar 17
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: \$288	Area (ha) 0.55
Planning reference(s): 01/P/2/0006, 02/P/2/0320 & 02/P/2/0458	Easting Northing
Planning status: Outline permission/Reserved matters	Capacity: 4
Development type New Build	Work started ✓
Development Address: Land between Castle View and Laurel Bank Terrace, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 19/03/2001	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)

Site reference: S1139	Area (ha) 0.19
Planning reference(s): 15/P/2/0305	Easting 276011 Northing 562910
Planning status: Planning permission in Principle (PIP)	Capacity: 2
Development type New Build	Work started □
Development Address: Leigh House, Abercromby Road, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 15/01/2016	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: \$1052	Area (ha) 0.02
Planning reference(s): 12/P/2/0331 & 15/P/2/0327	Easting 276670 Northing 562371
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Miller Road (rear of 55 Queen Street), Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 01/02/2016	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: \$1103	Area (ha) 0.25
Planning reference(s): 14/P/2/0311 (part CSD.H9)	Easting 275850 Northing 563095
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Plot 1 Abercromby Place, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 08/10/2014	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1119	Area (ha) 0
Planning reference(s): 14/P/2/0466	Easting Northing
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started □
Development Address: Rear of 27 Abercromby Road, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 26/02/2015	Completions Apr 16/Mar 17 0
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S1152	Area (ha) 0.26
Planning reference(s): 16/P/2/0142	Easting 282976 Northing 572873
Planning status: Full permission	Capacity: 4
Development type New Build	Work started
Development Address: Newhouse, Maiden Row, Crocketford	No. under construction: 0
Decision level: Approved	Remaining capacity: 4
Decision date: 04/08/2016	Completions Apr 16/Mar 17 0
Location of development: Crocketford - Village	Total Built (at March 17)

Site reference: S398	Area (ha) 0
Planning reference(s): 03/P/2/0212, 03/P/2/0216, 05/P/2/0245, 06/P/2/0247 & 06/P/2/0280	Easting Northing
Planning status: Outline permission/Reserved matters	Capacity: 3
Development type New Build	Work started ✓
Development Address: Plots 1-3 Galloway Arms Hotel, Crocketford	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 20/06/2003	Completions Apr 16/Mar 17
Location of development: Crocketford - Village	Total Built (at March 17)
Site reference: S1031	Area (ha) 0.22
Planning reference(s): 11/P/2/0459	Easting 272681 Northing 567221
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj Ferngrove Cottage, Main Road, Crossmichael	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 14/06/2012	Completions Apr 16/Mar 17
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: S1087	Area (ha) 0.1
Planning reference(s): 14/P/2/0132 & 15/P/2/0098	Easting 272995 Northing 566766
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adjacent 16 Rhonepark Crescent, Crossmichael	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 26/06/2015	Completions Apr 16/Mar 17
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: S487	Area (ha) 0.14
Planning reference(s): 04/P/2/0220	Easting Northing
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adjacent Drumaird, Crossmichael	No. under construction:
Decision level: Approved	Remaining capacity:
Decision date: 30/08/2004	Completions Apr 16/Mar 17
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: S1127	Area (ha) 0.14 Easting 273028
Planning reference(s): 15/P/2/0141	Easting 273028 Northing 566499
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Drumaird, Old Ferry Road, Crossmichael	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 24/07/2015	Completions Apr 16/Mar 17
Location of development: Crossmichael - Local centre	Total Built (at March 17)

Site reference: S1135	Area (ha) 0.22
Planning reference(s): 15/P/2/0173	Easting 272878 Northing 566939
Planning status: Planning permission in Principle (PIP)	Capacity: 2
Development type New Build	Work started
Development Address: Former British Rail Station & Goods Yard, Station Place, Crossmichael	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 07/10/2015	Completions Apr 16/Mar 17 0
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: \$708	Area (ha) 0.03
Planning reference(s): 05/P/2/0020 & 09/P/2/0265 (part PST17.1)	Easting 273211 Northing 566867
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Plot 2, St Michael's Road, Crossmichael	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 23/12/2009	Completions Apr 16/Mar 17 0
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: S989	Area (ha) 0.12
Planning reference(s): 11/P/2/0074 & 14/P/2/0207	Easting 273035 Northing 567046
Planning status: Full permission	Northing 567046 Capacity: 2
Development type New Build	Work started
Development Address: Plots 1A & 1B Templand, Crossmichael	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 12/08/2014	Completions Apr 16/Mar 17 0
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: \$1002	Area (ha) 0.14
Planning reference(s): 11/P/2/0368 & 14/P/2/0158	Easting 273024
Planning status: Full permission	Northing 567131 Canacity: 1
Development type New Build	Capacity.
Development Address: Rhonepark Farmhouse, Crossmichael	Work started 🗸
•	No. under construction: 1 Remaining capacity: 1
Decision level: Approved	
Decision date: 24/07/2014	completions ripi 10/1/141 17
Location of development: Crossmichael - Local centre	Total Built (at March 17)
Site reference: S915	Area (ha) 0.02
Planning reference(s): 09/P/2/0299	Easting 283491 Northing 561038
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: 113 High Street, Dalbeattie	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 27/10/2009	Completions Apr 16/Mar 17 0
Location of development: Dalbeattie - District centre	Total Built (at March 17)

Site reference: S1039	Area (ha) 0.07
Planning reference(s): 12/P/2/0146	Easting 283590 Northing 560468
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: 309 High Street, Dalbeattie	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 09/07/2012	Completions Apr 16/Mar 17
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: S903	Area (ha) 0.05
Planning reference(s): 09/P/2/0187 & 14/P/2/0254	Easting 283732 Northing 560710
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Adj Cullaloe, William Street, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 28/08/2014	Completions Apr 16/Mar 17
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1008	Area (ha) 0.15
Planning reference(s): 11/P/2/0438 & 14/P/2/0496	Easting 283245 Northing 561628
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
	· · · · · · · · · · · · · · · · · · ·
Development Address: Adjacent Birchknowe, Albert Street, Dalbeattie	No. under construction: 0
Development Address: Adjacent Birchknowe, Albert Street, Dalbeattie Decision level: Approved	No. under construction: 0 Remaining capacity: 1
•	
Decision level: Approved	Remaining capacity: 1
Decision level: Approved Decision date: 20/02/2015	Remaining capacity: 1 Completions Apr 16/Mar 17 0
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: S987a	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP)	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build	Remaining capacity: Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.05
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre	Remaining capacity: Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: Work started No. under construction: Remaining capacity: Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.05 Easting 283777
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre Site reference: \$1100	Remaining capacity: Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.05 Easting 283777 Northing 560836
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre Site reference: \$1100 Planning reference(s): 14/P/2/0167	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.05 Easting 283777 Northing 560836 Capacity: 1
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre Site reference: \$1100 Planning reference(s): 14/P/2/0167 Planning status: Full permission	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.05 Easting 283777 Northing 560836 Capacity: 1 Work started Work started Work started
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: \$987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre Site reference: \$1100 Planning reference(s): 14/P/2/0167 Planning status: Full permission Development type New Build	Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 0 Total Built (at March 17) 0 Area (ha) 0.05 Easting 283777 Northing 560836 Capacity: 1 Work started Work started Work started
Decision level: Approved Decision date: 20/02/2015 Location of development: Dalbeattie - District centre Site reference: S987a Planning reference(s): 10/P/2/0244, 13/P/2/0216 & 16/1092/PIP Planning status: Planning permission in Principle (PIP) Development type New Build Development Address: Barbridge, Dalbeattie Decision level: Approved Decision date: 10/02/2017 Location of development: Dalbeattie - District centre Site reference: S1100 Planning reference(s): 14/P/2/0167 Planning status: Full permission Development type New Build Development Address: Highmount, Craignair View, Dalbeattie	Remaining capacity: Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.32 Easting 283929 Northing 561391 Capacity: 2 Work started No. under construction: 0 Remaining capacity: 2 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.05 Easting 283777 Northing 560836 Capacity: 1 Work started No. under construction: 0 No. under construction: 0

Site reference: \$905	Area (ha) 0.18
Planning reference(s): 09/P/2/0199 & 14/P/2/0265	Easting 284067 Northing 561358
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Maidenholm, Dalbeattie	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 09/09/2014	Completions Apr 16/Mar 17 0
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1121	Area (ha) 0.29
Planning reference(s): 15/P/2/0093	Easting 283775 Northing 560936
Planning status: Planning permission in Principle (PIP)	Capacity: 2
Development type New Build	Work started □
Development Address: Silver Craig, Craignair View, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 08/05/2015	Completions Apr 16/Mar 17 0
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1124	Area (ha) 0.13
Planning reference(s): 15/P/2/0032	Easting 283771 Northing 561054
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started □
Development Address: Site 21 Southwick Drive, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 02/06/2015	Completions Apr 16/Mar 17 0
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1113	Area (ha) 0.08
Planning reference(s): 14/P/2/0445	Easting 283660 Northing 561837
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started □
Development Address: The Knowe, Barrhill Road, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 14/01/2015	Completions Apr 16/Mar 17 0
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1050	Area (ha) 0.15
Planning reference(s): 12/P/2/0310 & 15/P/2/0297	Easting 263314 Northing 581267
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Plot 1 Albyn House, Dalry	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 05/01/2016	Completions Apr 16/Mar 17 0

Site reference: \$1049	Area (ha) 0.07
Planning reference(s): 12/P/2/0311 & 15/P/2/0298	Easting 262347 Northing 581245
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started □
Development Address: Plot 2, Albyn House, Dalry	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 05/01/2016	Completions Apr 16/Mar 17 0
Location of development: Dalry - Local centre	Total Built (at March 17)
Site reference: S1161	Area (ha) 0.08
Planning reference(s): 16/1180/FUL	Easting 261895 Northing 581222
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Rear of town hall, Dalry	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 23/02/2017	Completions Apr 16/Mar 17 0
Location of development: Dalry - Local centre	Total Built (at March 17)
Site reference: S1123	Area (ha) 0.27
Planning reference(s): 14/P/2/0485	Easting 275031 Northing 547832
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Dundrennan Community Hall, Dundrennan	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 02/06/2015	Completions Apr 16/Mar 17 0
Location of development: Dundrennan - Village	Total Built (at March 17)
Site reference: S995	Area (ha) 0.05
Planning reference(s): 11/P/2/0183 & 14/P/2/0381	Easting 259973 Northing 556535
Planning status: Full permission	Capacity: 2
Development type New Build	Work started
Development Address: 6-8 Roseberry Terrace, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 20/11/2014	Completions Apr 16/Mar 17 0
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)
Site reference: S630	Area (ha) 0.01
Planning reference(s): 06/P/2/0094, 07/P/2/0393 & 13/P/2/0282	Easting 260191 Northing 556505
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Adj 3 Old Stables, Gatehouse	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 25/03/2014	Completions Apr 16/Mar 17 0
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)

Site reference: S920	Area (ha) 0.12
Planning reference(s): 09/P/2/0366, 13/P/2/0094 & 15/P/2/0238	Easting 260300 Northing 556209
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Adj Catriona, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 13/11/2015	Completions Apr 16/Mar 17 0
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)
Site reference: S893	Area (ha) 0.12
Planning reference(s): 09/P/2/0078, 12/P/2/0206 & 15/P/2/0261	Easting 260294 Northing 556248
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Adj Kelspoke, Ann Street, Gatehouse of Fleet	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 03/11/2015	
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)
Site reference: S909	Area (ha) 0.01
Planning reference(s): 09/P/2/0212 & 12/P/2/0282	Easting 260159 Northing 556424
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Clochemerle, 3 Ann Street, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 19/11/2012	Completions Apr 16/Mar 17 0
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)
Site reference: S908	Area (ha) 0.07
Planning reference(s): 09/P/2/0209 & 11/P/2/0142	Easting 260203 Northing 556388
Planning status: Full permission	Northing 556388 Capacity: 3
Development type Conversion	Work started ✓
Development Address: Estate Office, Ann Street, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
	Completions Apr 16/Mar 17 1
Decision date: 21/07/2011	Total Built (at March 17)
Location of development: Gatehouse of Fleet - Local centre	Total Built (at Waltin 17)
Site reference: S570	Area (ha) 0.03 Easting 260037
Planning reference(s): 05/P/2/0158, 05/P/2/0259 & 08/P/2/0302	Easting 260037 Northing 556548
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Old Ford Road, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 29/08/2005	Completions Apr 16/Mar 17 Total Built (at March 17)

Site reference: S867	Area (ha) 0.04
Planning reference(s): 08/P/2/0363, 11/P/2/0068 & 14/P/2/0156	Easting 260052 Northing 556823
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: The Honey House, Memory Lane, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 24/07/2014	Completions Apr 16/Mar 17 0
Location of development: Gatehouse of Fleet - Local centre	Total Built (at March 17)
Site reference: \$1106	Area (ha) 0.06
Planning reference(s): 14/P/2/0415	Easting 281220 Northing 566173
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: 3 Corsehill, Haugh Of Urr	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 19/11/2014	Completions Apr 16/Mar 17 0
Location of development: Hardgate/Haugh of Urr - Village	Total Built (at March 17)
Site reference: \$1120	Area (ha) 0.16
Planning reference(s): 15/P/2/0048	Easting 281114 Northing 566768
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Craigard, Hardgate, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 09/04/2015	Completions Apr 16/Mar 17 0
Location of development: Hardgate/Haugh of Urr - Village	Total Built (at March 17)
Site reference: S1143	Area (ha) 0.21
Planning reference(s): 16/P/2/0112	Easting 280829 Northing 566439
Planning status: Full permission	Capacity: 2
Development type New Build	Work started
Development Address: School Brae, Haugh of Urr	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 03/06/2016	Completions Apr 16/Mar 17 0
Location of development: Hardgate/Haugh of Urr - Village	Total Built (at March 17)
Site reference: \$1116	Area (ha) 0.33
Planning reference(s): 14/P/2/0448	Easting 283867 Northing 555432
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Greenbraes, Quarry Road, Kippford	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 17/02/2015	Completions Apr 16/Mar 17 0
	Total Built (at March 17)

Site reference: S56	Area (ha) 0.01
Planning reference(s): 98/P/2/0043	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: 110 High Street, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 11/05/1998	Completions Apr 16/Mar 17 0
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S1165	Area (ha) 0.05
Planning reference(s): 16/1558/FUL	Easting 268094 Northing 550967
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: 38-40 High Street, Kirkcudbright	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 29/03/2017	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S921	Area (ha) 0.04
Planning reference(s): 09/P/2/0387 & 11/P/2/0453	Easting 268653 Northing 551038
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started 🗸
Development Address: 41-43 Millburn Street, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 22/02/2012	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S997	Area (ha) 0.03
Planning reference(s): 11/P/2/0206, 14/P/2/0453, 15/P/2/0123 & 15/P/2/0326	Easting 268728 Northing 551174
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: 9A Millburn Street, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 01/07/2015	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S282	Area (ha) 0.01
Planning reference(s): 01/P/2/0163	Easting 268300 Northing 550775
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Garpel Cottage, St Mary's Street, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 19/06/2001	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)

Site reference: S868	Area (ha) 0.78
Planning reference(s): 08/P/2/0372, 09/P/2/0420, 12/P/2/0143 & 13/P/2/0213	Easting 268260 Northing 550144
Planning status: Full permission	Capacity: 4
Development type New Build	Work started ✓
Development Address: Park House, Kirkcudbright	No. under construction: 0
Decision level: Approved	Remaining capacity: 3
Decision date: 25/09/2013	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S969	Area (ha) 0.09
Planning reference(s): 10/P/2/0454, 13/P/2/0281 & 14/P/2/0457	Easting 267784 Northing 550624
Planning status: Planning permission in Principle (PIP)/Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: South east corner of St Mary's Park, Kirkcudbright	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 20/04/2011	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S1130	Area (ha) 0.03
Planning reference(s): 15/P/2/0094	Easting 268094 Northing 550786
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started
Development Address: The Old Kirkcudbright Carpet Bowls, Wheatcroft, Kirkcudbright	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 07/08/2015	Completions Apr 16/Mar 17
Location of development: Kirkcudbright - District centre	Total Built (at March 17)
Site reference: S1122	Area (ha) 0.02
Planning reference(s): 15/P/2/0073	Easting 286615 Northing 566781
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Kirkgunzeon Church, Kirkgunzeon	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 01/06/2015	Completions Apr 16/Mar 17
Location of development: Kirkgunzeon - Village	Total Built (at March 17)
Site reference: S1151	Area (ha) 0.16
Planning reference(s): 16/P/2/0093	Easting 278671 Northing 570270
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: 7 St David's Street, Kirkpatrick Durham	No. under construction:
Decision level: Approved	Remaining capacity:
Decision date: 01/07/2016	Completions Apr 16/Mar 17
Location of development: Kirkpatrick Durham - Village	Total Built (at March 17)

Site reference: S839	Area (ha) 0.13
Planning reference(s): 08/P/2/0038	Easting 279203 Northing 570217
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adjacent 68 Victoria Street, Kirkpatrick Durham	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 14/07/2008	Completions Apr 16/Mar 17 0
Location of development: Kirkpatrick Durham - Village	Total Built (at March 17)
Site reference: S1082	Area (ha) 0.05
Planning reference(s): 13/P/2/0345	Easting 278651 Northing 570234
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Daisy Bank, 6 Walton Road, Kirkpatrick Durham	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 19/02/2014	Completions Apr 16/Mar 17 0
Location of development: Kirkpatrick Durham - Village	Total Built (at March 17)
Site reference: S127	Area (ha) 0.33
Planning reference(s): 90/TP/2/0147, 02/P/2/0407 & 06/P/2/0078 (PST7.1)	Easting Northing
Planning status: Full permission	Capacity: 4
Development type New Build	Work started ✓
Development Address: St David Street, Kirkpatrick Durham	No. under construction:
Decision level: Approved	Remaining capacity: 2
Decision date: 08/10/1990	Completions Apr 16/Mar 17 0
Location of development: Kirkpatrick Durham - Village	Total Built (at March 17)
Site reference: S1125	Area (ha) 0.11
Planning reference(s): 15/P/2/0060	Easting 268266 Northing 565040
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Adj Crockett Memorial, Laurieston	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 17/07/2015	Completions Apr 16/Mar 17 0
Location of development: Laurieston - Village	Total Built (at March 17)
Site reference: S980	Area (ha) 0.22
Planning reference(s): 11/P/2/0101 & 14/P/2/0142	Easting 268014 Northing 564794
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Adj Milntack House, Gatehouse Road, Laurieston	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 22/05/2014	Completions Apr 16/Mar 17
	Total Built (at March 17)

Site reference: S841	Area (ha) 0.11
Planning reference(s): 08/P/2/0056	Easting 268071 Northing 564787
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Laurie Arms Inn, Laurieston	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 14/07/2008	Completions Apr 16/Mar 17
Location of development: Laurieston - Village	Total Built (at March 17)
Site reference: S133	Area (ha) 0.26
Planning reference(s): 07/P/2/0277, 09/P/2/0065 & 14/P/2/0215	Easting 268181 Northing 564644
Planning status: Full permission	Capacity: 4
Development type New Build	Work started □
Development Address: South of play area, Lauriestion	No. under construction: 0
Decision level: Approved	Remaining capacity: 4
Decision date: 24/07/2014	Completions Apr 16/Mar 17
Location of development: Laurieston - Village	Total Built (at March 17)
Site reference: S595	Area (ha) 0.24
Planning reference(s): 05/P/2/0380 & 10/P/2/0110	Easting 268118 Northing 564690
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: The Old School, Laurieston, Castle Douglas	No. under construction: 1
Decision level: Approved	Remaining capacity: 2
Decision level: Approved Decision date: 06/07/2010	Remaining capacity: 2 Completions Apr 16/Mar 17
Decision date: 06/07/2010	Completions Apr 16/Mar 17
Decision date: 06/07/2010 Location of development: Laurieston - Village	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started Work started
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started No. under construction: 1
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started No. under construction: 1 Remaining capacity: 1
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre Site reference: S1136	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started ✓ No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: \$916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre Site reference: \$1136 Planning reference(s): 15/P/2/0200	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started ✓ No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432 Northing 578059
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre Site reference: S1136 Planning reference(s): 15/P/2/0200 Planning status: Full permission	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started ✓ No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432 Northing 578059 Capacity: 1
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre Site reference: S1136 Planning reference(s): 15/P/2/0200 Planning status: Full permission Development type New Build	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started ✓ No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432 Northing 578059 Capacity: 1 Work started □
Decision date: 06/07/2010 Location of development: Laurieston - Village Site reference: S916 Planning reference(s): 09/P/2/0302 Planning status: Full permission Development type New Build Development Address: Adj Greylag, Duke Street, New Galloway Decision level: Approved Decision date: 02/02/2010 Location of development: New Galloway - Local centre Site reference: S1136 Planning reference(s): 15/P/2/0200 Planning status: Full permission Development type New Build Development Address: Amboseli, Kirk Road, New Galloway	Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.02 Easting 263427 Northing 577506 Capacity: 1 Work started ✓ No. under construction: 1 Remaining capacity: 1 Completions Apr 16/Mar 17 Total Built (at March 17) Area (ha) 0.88 Easting 263432 Northing 578059 Capacity: 1 Work started □ No. under construction: 0

Site reference: S457	Area (ha) 0.01
Planning reference(s): 04/P/2/0201	Easting 263450 Northing 577841
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Clydesdale Bank House, New Galloway	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 25/06/2004	Completions Apr 16/Mar 17 0
Location of development: New Galloway - Local centre	Total Built (at March 17)
Site reference: \$389	Area (ha) 0.44
Planning reference(s): 03/P/2/0159 & 04/P/2/0270	Easting Northing
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Mill Isle, New Galloway	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision level: Approved	
Decision date: 16/06/2003	Completions Apr 16/Mar 17 0
Location of development: New Galloway - Local centre	Total Built (at March 17)
Site reference: S857	Area (ha) 0.09
Planning reference(s): 08/P/2/0295	Easting 282004 Northing 556932
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Old Filling Station, Palnackie	No. under construction: 1
Decision level: Approved	Remaining capacity: 2
Decision date: 10/11/2008	Completions Apr 16/Mar 17
Location of development: Palnackie - Local centre	Total Built (at March 17)
Site reference: S913	Area (ha) 0.04
Planning reference(s): 09/P/2/0260 & 12/P/2/0008	Easting 281928
Planning status: Full permission	Northing 556749 Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot 1 Katina, Main Street, Palnackie	No. under construction: 1
1	Remaining capacity: 1
Decision level: Approved	
Decision date: 17/04/2012	Completions Apr 16/Mar 17 0
Location of development: Palnackie - Local centre	Total Built (at March 17)
Site reference: S301	Area (ha) 0.3
Planning reference(s): 01/P/2/0044, 03/P/2/0184, 03/P/2/0429 and 04/P/2/0024	Easting Northing
Planning status: Reserved matters	Capacity: 3
Development type New Build	Work started ✓
Development Address: Adjacent Miss Campbell's House, Rhonehouse	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 16/09/2002	Completions Apr 16/Mar 17
Location of development: Rhonehouse - Village	Total Built (at March 17)

Site reference: \$776	Area (ha) 0.08
Planning reference(s): 07/P/2/0266, 10/P/2/0327, 13/P/2/0269 & 16/1294/PIP	Easting 274343 Northing 559905
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started □
Development Address: Site A Threave Road, Rhonehouse	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 29/03/2017	Completions Apr 16/Mar 17 0
Location of development: Rhonehouse - Village	Total Built (at March 17)
Site reference: S777	Area (ha) 0.09
Planning reference(s): 07/P/2/0268, 10/P/2/0326, 13/P/2/0270 & 16/1295/PIP	Easting 274328 Northing 559894
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Site B Threave Road, Rhonehouse	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 29/03/2017	Completions Apr 16/Mar 17 0
Location of development: Rhonehouse - Village	Total Built (at March 17)
Site reference: \$1024	Area (ha) 0.01
Planning reference(s): 12/P/2/0096 & 15/P/2/0147	Easting 268827 Northing 557677
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: The Old Red Lion, Ringford, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 23/06/2015	Completions Apr 16/Mar 17 0
Location of development: Ringford - Village	Total Built (at March 17)
Site reference: \$1077	Area (ha) 0.18
Planning reference(s): 13/P/2/0259	Easting 285353 Northing 553654
Planning status: Full permission	Northing 553654 Capacity: 1
Development type New Build	Work started ✓
Development Address: Heylor, Colvend	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 19/11/2013	Completions Apr 16/Mar 17 0
Location of development: Rockcliffe - Village	Total Built (at March 17)
Site reference: S810	Area (ha) 0.1
Planning reference(s): 08/P/2/0004, 13/P/2/0002 & 13/P/2/0306	Easting 285128 Northing 553380
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Merse End, Merse Road, Rockcliffe	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 16/12/2013	Completions Apr 16/Mar 17 0
Location of development: Rockcliffe - Village	Total Built (at March 17)

Site reference: S1126	Area (ha) 0.51
Planning reference(s): 15/P/2/0099	Easting 284802 Northing 553897
Planning status: Planning permission in Principle (PIP)	Capacity: 2
Development type New Build	Work started □
Development Address: North west of Grennan, Rockcliffe	No. under construction: 0
Decision level: Approved	Remaining capacity: 2
Decision date: 23/07/2015	Completions Apr 16/Mar 17 0
Location of development: Rockcliffe - Village	Total Built (at March 17)
Site reference: S279	Area (ha) 0.07
Planning reference(s): 01/P/2/0143	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Auchengool Farm, Dundrennan	No. under construction: 1
•	Remaining capacity: 1
Decision level: Approved	
Decision date: 20/06/2001	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$732	Area (ha) 0.37
Planning reference(s): 07/P/2/0445	Easting 290090 Northing 559252
Planning status: Full permission	Capacity: 3
Development type Conversion	Work started ✓
Development Address: Auchenskeoch House, Southwick	No. under construction: 3
Decision level: Approved	Remaining capacity: 3
	Completions Apr 16/Mar 17
Decision date: 28/04/2008	Total Built (at March 17)
Location of development: Stewartry HMA - Landward area	-
Site reference: S1108	Area (ha) 0.46
Planning reference(s): 13/P/2/0287	Easting 264934 Northing 596226
Planning status: Full permission	Capacity: 1
Development type New Build	Work started □
Development Address: Auchrae Saughs, Carsphairn	No. under construction: 0
Decision level: Granted conditionally with S75	Remaining capacity:
Decision date: 13/11/2014	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S808	Area (ha) 0.09
Planning reference(s): 07/P/2/0506	Easting 278241 Northing 572708
Planning status: Full permission	Northing 572708 Capacity: 1
Development type Conversion	Work started ✓
Development Address: Barbain, Kirkpatrick Durham	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 29/01/2008	Completions reprinted in
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S1115	Area (ha) 0.04
Planning reference(s): 14/P/2/0483	Easting 252959 Northing 552882
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started □
Development Address: Bardristane Farm, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 20/02/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S404	Area (ha) 0.17
Planning reference(s): 03/P/2/0020, 06/P/2/0493 & 11/P/2/0228	Easting Northing
Planning status: Full permission	Capacity: 3
Development type Conversion	Work started ✓
Development Address: Barlocco, Borgue	No. under construction: 0
•	Remaining capacity: 1
Decision level: Approved	
Decision date: 16/04/2003	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1164	Area (ha) 0.38
Planning reference(s): 17/0052/FUL	Easting 278526 Northing 571487
Planning status: Full permission	
Development type New Build	Capacity: □ 0 Work started □
Development Address: Blackhall, Kirkpatrick Durham	
•	No. under construction: 0 Remaining capacity: 0
Decision level: Approved	Remaining capacity: 0
Decision date: ^{28/03/2017}	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1091	Area (ha) 0.39
Planning reference(s): 13/P/2/0193	Easting 261589 Northing 588328
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Blackwater, Carsphairn	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
	Completions Apr 16/Mar 17
Decision date: 16/04/2014	completions reprinted in
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1154	Area (ha) 0.14 Easting 282768
Planning reference(s): 16/P/2/0166	Easting 282768 Northing 559803
Planning status: Full permission	Capacity: 1
Development type Redevelopment	Work started □
Development Address: Breconiehill Cottage, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 21/09/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S1109	Area (ha) 0.73
Planning reference(s): 14/P/2/0306	Easting 280854 Northing 573056
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Brooklands Mill, Crocketford	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 16/12/2014	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1142	Area (ha) 0.27
Planning reference(s): 15/P/2/0349	Easting 280833 Northing 559934
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Buittle Church, Buittle	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 13/05/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1060	Area (ha) 0.33
Planning reference(s): 13/P/2/0042	Easting 257328 Northing 554607
Planning status: Full permission	Capacity: 1
Development type Redevelopment	Work started ✓
Development Address: Burnfoot Cottage, Skyreburn	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 29/04/2013	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1163	Area (ha) 0.06
Planning reference(s): 16/1718/FUL	Easting 286563 Northing 566955
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Burnside, Mill House, Kirkgunzeon	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 20/03/2017	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1075	Area (ha) 0.07
Planning reference(s): 11/P/2/0434 & 15/P/2/0278	Easting 257749 Northing 550558
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Carrick Cottage, Gatehouse of Fleet	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 23/06/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S390	Area (ha) 0.03
Planning reference(s): 03/P/2/0173 & 04/P/2/0205	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Cow Green, St Mary's Isle, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 15/06/2004	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S832	Area (ha) 0.05
Planning reference(s): 07/P/2/0148	Easting 286018 Northing 570372
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Crochmore Farm, Milton	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 01/10/2008	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S775	Area (ha) 0.15
Planning reference(s): 07/P/2/0235, 12/P/2/0118 & 13/P/2/0206	Easting 273950 Northing 567569
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Crossmichael Mill, Crossmichael, Castle Douglas	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 07/10/2013	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$495	Area (ha) 0.04
Planning reference(s): 06/P/2/0108	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Culquha Steading, Ringford	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 04/08/2006	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$359	Area (ha) 0.56
Planning reference(s): 02/P/2/0465, 06/P/2/0400, 12/P/2/0013 & 13/P/2/0105	Easting 280232 Northing 569797
Planning status: Full permission	Capacity: 3
Development type Conversion/New Build	Work started ✓
Development Address: Culshan Farm, Springholm	
	No. under construction: 1
Decision level: Approved	No. under construction: 1 Remaining capacity: 1
Decision level: Approved Decision date: 04/10/2006	

Site reference: S1155	Area (ha) 0.2
Planning reference(s): 16/P/2/0223	Easting 288022 Northing 556936
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Doonside U74s from C27s at Doonside to B793 Fairgirth, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 17/10/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1078	Area (ha) 0.13
Planning reference(s): 13/P/2/0296	Easting 270076 Northing 554482
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Dunbar Cottage, Tongland, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 17/12/2013	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S844	Area (ha) 0.11
Planning reference(s): 08/P/2/0131 & 10/P/2/0350	Easting 279132 Northing 570400
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Durham Hill, Kirkpatrick Durham	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 17/02/2011	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1157	Area (ha) 0.09
Planning reference(s): 16/1302/FUL	Easting 258807 Northing 561903
Planning status: Full permission	Northing 561903 Capacity: 1
Development type New Build	Work started
Development Address: Dykes Cottage, Culreoch, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 24/11/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S405	Area (ha) 3.77
Planning reference(s): 03/P/2/0262	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Edgarton Cothouse, Laurieston	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 29/07/2003	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S1145	Area (ha) 0.24
Planning reference(s): 15/P/2/0336	Easting 274158 Northing 568021
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Erncrogo Farm, Crossmichael	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 28/04/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1064	Area (ha) 0.38
Planning reference(s): 13/P/2/0117	Easting 258622 Northing 549689
Planning status: Full permission	Northing 549689 Capacity: 2
Development type Conversion	Work started ✓
Development Address: Factors House, Knockbrex, Borgue	No. under construction: 2
•	
Decision level: Approved	Remaining capacity: 2
Decision date: 24/07/2013	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S998	Area (ha) 0.08
Planning reference(s): 11/P/2/0254 & 14/P/2/0121	Easting 274757
Planning status: Full permission	Northing 548182
Development type New Build	Capacity:1 Work started ✓
Development Address: Flathill, Dundrennan	
•	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 16/06/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S409	Area (ha) 0.11
Planning reference(s): 03/P/2/0247 & 05/P/2/0373	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Gelston Lodge, Gelston	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 01/11/2005	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S720	Area (ha) 4.41 Easting 261481
Planning reference(s): 06/P/2/0405, 07/P/2/0198 & 08/P/2/0026	Northing 586891
Planning status: Reserved matters	Capacity: 1
Development type New Build	Work started ✓
Development Address: Glenhoul Quarry, Dalry	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 07/02/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S237	Area (ha) 3.81
Planning reference(s): 99/P/2/0216	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Greenlaw House, Castle Douglas	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 14/12/1999	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S842	Area (ha) 0.21
Planning reference(s): 08/P/2/0064	Easting 276570 Northing 559282
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Halmyre Farm, Gelston	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 05/12/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S784	Area (ha) 0.28
Planning reference(s): 07/P/2/0229 & 08/P/2/0002	Easting 281810 Northing 564680
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Herriesdale Farm, Haugh of Urr	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 09/07/2007	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S838	Area (ha) 0.27
Planning reference(s): 08/P/2/0011	Easting 261243 Northing 558231
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: High Barlay Farm, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 21/06/2010	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1057	Area (ha) 0.14
Planning reference(s): 12/P/2/0231	Easting 257448 Northing 552610
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
	work started V
Development Address: High Point, Sandgreen, Gatehouse of Fleet	No. under construction: 1
Development Address: High Point, Sandgreen, Gatehouse of Fleet Decision level: Approved	
•	No. under construction: 1

Site reference: S309	Area (ha) 0.03
Planning reference(s): 01/P/2/0369, 06/P/2/0438, 11/P/2/0396 & 14/P/2/0003	Easting 267128 Northing 579469
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Ironlosh, Balmaclellan	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 14/04/2014	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1132	Area (ha) 0.29
Planning reference(s): 15/P/2/0208	Easting 259268 Northing 548891
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Kinganton, Borgue	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 08/09/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$806	Area (ha) 0.03
Planning reference(s): 07/P/2/0493	Easting 265964 Northing 556587
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Mark Farm, Twynholm	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 25/01/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S981	Area (ha) 0.19
Planning reference(s): 11/P/2/0145	Easting 275017 Northing 566544
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Meikle Ernambrie, Clarebrand	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 24/06/2011	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1160	Area (ha) 0.24
Planning reference(s): 16/1441/FUL	Easting 262939 Northing 596654
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Moorbrock Estate, Carsphairn	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 23/01/2017	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S911	Area (ha) 0.37
Planning reference(s): 09/P/2/0220	Easting 291662 Northing 559398
Planning status: Wigtown Adopted LP	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Nether Glensone, Caulkerbush, Dalbeattie	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 26/10/2009	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S951	Area (ha) 1.04
Planning reference(s): 10/P/2/0130	Easting 261742 Northing 588556
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: North of Blackwater Bridge, Dalry	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 25/08/2010	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S283	Area (ha) 0.05
Planning reference(s): 01/P/2/0168	Easting 284615 Northing 570475
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Old Mill Building, Burnbrae, Milton	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 13/09/2001	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1133	Area (ha) 0.36
Planning reference(s): 15//2/0207	Easting 273284 Northing 557492
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Over Arkland, Castle Douglas	No. under construction:
Decision level: Approved	Remaining capacity:
Decision date: 08/09/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S354	Area (ha) 0.04
Planning reference(s): 02/P/2/0396	Easting 270874 Northing 569749
Planning status: Reserved matters	Capacity: 1
Development type New Build	Work started ✓
Development Address: Parton House Gardens, Parton	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 27/01/2003	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S1022	Area (ha) 0.09
Planning reference(s): 10/P/2/0477 & 13/P/2/0106	Easting 288959 Northing 556180
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Plot 1 Bainloch Deer Park, Laggan Woodlands, Sandyhills, Dalbeattie	No. under construction: 0
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 11/08/2014	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1026	Area (ha) 0.03
Planning reference(s): 12/P/2/0063 & 15/P/2/0128	Easting 285494 Northing 562567
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Plot 1 Barclosh Farm, Dalbeattie	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 22/06/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1021	Area (ha) 0.39
Planning reference(s): 10/P/2/0480 & 13/P/2/0107	Easting 288833
Planning status: Full permission	Northing 555858
Development type New Build	Capacity: 1 Work started
Development Address: Plot 2 Bainloch Deer Park, Laggan Woodlands, Sandyhills, Dalbeattie	
•	No. under construction: 0 Remaining capacity: 1
Decision level: Granted conditionally with S75	
Decision date: 11/08/2014	· Tompicuous ripi To/Mai 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1025	Area (ha) 0.06
Planning reference(s): 12/P/2/0062 & 15/P/2/0130	Easting 285489 Northing 562555
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Plot 2 Barclosh Farm, Dalbeattie	No. under construction:
Decision level: Approved	Remaining capacity: 1
Decision date: 22/06/2015	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S648	Area (ha) 6.01
Planning reference(s): 05/P/2/0404 & 07/P/2/0405	Easting 253277 Northing 596216
Planning status: Reserved matters	Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot 2 Brockloch, Carsphairn	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 29/11/2007	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S861	Area (ha) 0.35
Planning reference(s): 08/P/2/0351, 09/P/2/0194, 13/P/2/0060 & 13/P/2/0204	Easting 263029 Northing 554504
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot C, Littleton Farm, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 12/09/2013	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S577	Area (ha) 7.62
Planning reference(s): 05/P/2/0233 & 08/P/2/0184	Easting 259426 Northing 592054
Planning status: Reserved matters	Northing 592054 Capacity: 1
Development type New Build	Work started ✓
Development Address: Polwhirn (Plot 2 Furmiston), Carsphairn	No. under construction: 1
D.: I Approved	Remaining capacity: 1
Decision level: Approved	
Decision date: 22/07/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1112	Area (ha) 0.09
Planning reference(s): 14/P/2/0405	Easting 276584 Northing 546510
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Shawhill Farm, Dundrennan	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 05/01/2015	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1079	Area (ha) 0.42
Planning reference(s): 13/P/2/0058 & 14/P/2/0394	Easting 277112
Planning status: Full permission	Northing 549281
Development type New Build	Capacity: 1
Development Address: Standingstone Farm, Auchencairn	Work started ✓
•	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 14/01/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S636	Area (ha) 0.28
Planning reference(s): 06/P/2/0185	Easting 263890 Northing 552469
Planning status: Full permission	Capacity: 4
Development type Conversion	Work started ✓
Development Address: Standingstone, Borgue	No. under construction:
Decision level: Approved	Remaining capacity: 2
Decision date: 23/06/2006	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17) 2

Site reference: S1058	Area (ha) 0.04
Planning reference(s): 12/P/2/0321	Easting 276910 Northing 548551
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Stockmoss Farm, Dundrennan	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 15/04/2013	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1062	Area (ha) 0.07
Planning reference(s): 13/P/2/0103	Easting 278814 Northing 569030
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Tarbreoch Farm steading, Kirkpatrick Durham	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 14/06/2013	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1094	Area (ha) 0.13
Planning reference(s): 12/P/2/0207	Easting 267201 Northing 554671
Planning status: Full permission	Capacity: 1
Development type New Build	Work started □
Development Address: The Cocoabean Company, Ashland, Twynholm	No. under construction: 0
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 17/07/2014	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S658	Area (ha) 0.26
Planning reference(s): 06/P/2/0123 & 08/P/2/0377	Easting 281520 Northing 549178
Planning status: Full permission	Northing 549178 Capacity: 1
Development type New Build	Work started ✓
Development Address: The Kennels, Airds of Balcary, Auchencairn	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 12/12/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1158	Area (ha) 1.45
Planning reference(s): 16/1127/FUL	Easting 281362 Northing 558610
Planning status: Full permission	Capacity: 1
Development type New Build	Work started □
Development Address: The Quest, Buittle Castle, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 09/01/2017	Completions Apr 16/Mar 17

Site reference: S1110	Area (ha) 0.04
Planning reference(s): 14/P/2/0384	Easting 280819 Northing 567367
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Three Merkland, Haugh of Urr	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 16/12/2014	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1156	Area (ha) 5.92
Planning reference(s): 15/P/2/0135	Easting 268457 Northing 579454
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Troquhain Plantation, Balmaclellan	No. under construction: 0
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 14/11/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1011	Area (ha) 0.12
Planning reference(s): 11/P/2/0445	Easting 255736 Northing 564183
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Viaduct Cottage, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 27/03/2012	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1159	Area (ha) 0.12
Planning reference(s): 15/P/2/0250	Easting 275127 Northing 563740
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Wheatcroft, Crossmichael Road, Castle Douglas	No. under construction: 1
Decision level: Granted conditionally with S75	Remaining capacity: 1
Decision date: 11/01/2017	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S962	Area (ha) 0.19
Planning reference(s): 10/P/2/0343 & 11/P/2/0078	Easting 290557 Northing 558688
Planning status: Full permission	Capacity: 1
Development type Redevelopment	Work started ✓
Development Address: Whitecroft Cottage, Dalbeattie	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 03/05/2011	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S1137	Area (ha) 0.23
Planning reference(s): 15/P/2/0277	Easting 270018 Northing 570243
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started
Development Address: Whitehill, Parton	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 02/12/2015	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S199	Area (ha) 0.17
Planning reference(s): 97/P/2/0090	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Woodend, Gatehouse of Fleet	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 15/05/1997	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S796	Area (ha) 0.32
Planning reference(s): 07/P/2/0380 & 10/P/2/0292	Easting 260003 Northing 587886
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj 14 Dundeugh, Dalry	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 04/10/2010	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S1153	Area (ha) 0.07
Planning reference(s): 16/P/2/0190	Easting 273134 Northing 564543
Planning status: Full permission	Capacity: 1
Development type New Build	Work started □
Development Address: Adj 2 Glenlochar Cottages, Glenlochar	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 21/09/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S974	Area (ha) 0.27
Planning reference(s): 11/P/2/0012, 13/P/2/0341 & 15/P/2/0295	Easting 275548 Northing 565713
Planning status: Approval required by condition of PIP	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj Burnbrae, Clarebrand	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 15/01/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)

Site reference: S949	Area (ha) 0.2
Planning reference(s): 10/P/2/0091 & 11/P/2/0329	Easting 274237 Northing 564983
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Adj Crossroads, Townhead of Greenlaw	No. under construction: 2
Decision level: Approved	Remaining capacity: 2
Decision date: 01/11/2011	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S1144	Area (ha) 0.14
Planning reference(s): 16/P/2/0030	Easting 274012 Northing 564882
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Adj Heuchan, Townhead of Greenlaw (Glenlochar, Castle Douglas)	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 05/04/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
C'4a mafamanaa a caa	Area (ha) 1.24
Site reference: \$180	
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 &	Easting Northing
	Easting
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292	Easting Northing
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission	Easting Northing Capacity: 3
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build	Easting Northing Capacity: 3 Work started
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway	Easting Northing Capacity: 3 Work started No. under construction: 0
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19 Easting
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group Site reference: \$183	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group Site reference: \$183 Planning reference(s): 98/P/2/0226 & 00/P/2/0224	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19 Easting Northing
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group Site reference: \$183 Planning reference(s): 98/P/2/0226 & 00/P/2/0224 Planning status: Full permission	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19 Easting Northing Capacity: 2
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group Site reference: \$183 Planning reference(s): 98/P/2/0226 & 00/P/2/0224 Planning status: Full permission Development type New Build	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19 Easting Northing Capacity: 2 Work started ✓
Planning reference(s): 95/P/2/0105, 96/P/2/0118, 97/P/2/0064, 01/P/2/0318, 05/P/2/0509 & 06/P/2/0292 Planning status: Full permission Development type New Build Development Address: Adjacent Dalaran House, Kenbridge, New Galloway Decision level: Approved Decision date: 07/07/1995 Location of development: Stewartry HMA - Small Building Group Site reference: \$183 Planning reference(s): 98/P/2/0226 & 00/P/2/0224 Planning status: Full permission Development type New Build Development Address: Cairngill House Hotel, Sandyhills	Easting Northing Capacity: 3 Work started ✓ No. under construction: 0 Remaining capacity: 1 Completions Apr 16/Mar 17 0 Total Built (at March 17) 2 Area (ha) 0.19 Easting Northing Capacity: 2 Work started ✓ No. under construction: 0

Site reference: \$1098	Area (ha) 0.87
Planning reference(s): 14/P/2/0150	Easting 260503
Planning status: Full permission	Northing 553552 Capacity: 2
Development type New Build	Work started
Development Address: Clauchan of Girthon, Gatehouse of Fleet	No. under construction:
Decision level: Approved	Remaining capacity: 2
Decision date: 28/08/2014	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S1059	Area (ha) 0.13
Planning reference(s): 13/P/2/0016 & 16/P/2/0123	Easting 289439 Northing 555493
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Craigbittern, Sandyhills	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 10/06/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S556	Area (ha) 1.06 Easting 284758
Planning reference(s): 05/P/2/0174 & 09/P/2/0398	Northing 555511
Planning status: Full permission	Capacity: 1
Development type New Build	Work started 🗹
Development Address: Drumwhinney, Auchenhill, Colvend	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 15/04/2010	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: \$1063	Area (ha) 0.14
Planning reference(s): 13/P/2/0127 & 16/P/2/0177	Easting 284075 Northing 556662
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Gallaleck, Barnbarroch, Dalbeattie	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 14/09/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: \$430	Area (ha) 0.52
Planning reference(s): 03/P/2/0423	Easting Northing
Planning status: Full permission	Capacity: 3
Development type New Build	Work started ✓
Development Address: Girthon, Gatehouse of Fleet	No. under construction: 0
Decision level: Approved	Remaining capacity: 1
Decision date: 01/03/2004	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)

Site reference: S316	Area (ha) 0.3
Planning reference(s): 02/P/2/0318, 04/P/2/0178, 06/P/2/0271, 08/P/2/0212 & 12/P/2/0193	Easting 284067 Northing 556073
Planning status: Full permission	Capacity: 2
Development type New Build	Work started ✓
Development Address: Meadowlands, Kippford	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 27/08/2008	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: \$388	Area (ha) 0.34
Planning reference(s): 03/P/2/0158, 04/P/2/0531 & 06/P/2/0040	Easting Northing
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Mid Kelton Steading, Castle Douglas	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 05/04/2006	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S977	Area (ha) 0.22
Planning reference(s): 11/P/2/0070	Easting 268123 Northing 547354
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Moorburn, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 05/05/2011	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S372	Area (ha) 0.16
Planning reference(s): 03/P/2/0068, 08/P/2/0074, 13/P/2/0054 & 16/P/2/0083	Easting 287672 Northing 554666
Planning status: Full permission	Capacity: 1
Development type New Build	Work started
Development Address: Moorfoot, Colvend	No. under construction:
Decision level: Approved	Remaining capacity:
Decision date: 13/05/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: \$433	Area (ha) 0.34
Planning reference(s): 03/P/2/0486 & 09/P/2/0385	Easting 268610 Northing 548632
Planning status: Full permission	Capacity: 2
Development type New Build/Conversion	Work started ✓
Development Address: Mutehill, Kirkcudbright	No. under construction: 1
Decision level: Approved	Remaining capacity:
Decision date: 30/03/2004	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)

Site reference: S285	Area (ha) 0.17
Planning reference(s): 01/P/2/0320, 02/P/2/0372 & 03/P/2/0104	Easting Northing
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started 🗸
Development Address: Newark Steading, Milton	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 08/04/2003	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S1017	Area (ha) 0.08
Planning reference(s): 11/P/2/0391	Easting 269906 Northing 554051
Planning status: Full permission	Capacity: 1
Development type Redevelopment	Work started ✓
Development Address: Old Fish House, Tongland	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 02/04/2012	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: \$438	Area (ha) 0.32
Planning reference(s): 04/P/2/0008 & 05/P/2/0309	Easting 264177 Northing 578284
Planning status: Reserved matters	Capacity: 2
Development type New Build	Work started ✓
Development Address: Opposite Ken Bridge Hotel, Balmaclellan	No. under construction: 1
Decision level: Approved	Remaining capacity: 2
Decision date: 26/08/2005	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S871	Area (ha) 0.24
Planning reference(s): 08/P/2/0379, 11/P/2/0406 & 14/P/2/0430	Easting 286218 Northing 574142
Planning status: Planning permission in Principle (PIP)	Capacity: 1
Development type New Build	Work started
Development Address: Plot 1 The Paddock, Whitehill, Crocketford	No. under construction: 0
Decision level: Approved	Remaining capacity:
Decision date: 01/12/2014	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S870	Area (ha) 0.66
Planning reference(s): 08/P/2/0378, 11/P/2/0405, 14/P/2/0429 & 16/P/2/0042	Easting 286230 Northing 574192
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot 2 The Paddock, Whitehill, Crocketford	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 19/04/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)

Site reference: S1140	Area (ha) 0.88
Planning reference(s): 15/P/2/0312	Easting 285330 Northing 552917
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Port O'Beagle, Barcloy Road, Rockcliffe	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 04/03/2016	Completions Apr 16/Mar 17 0
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S991	Area (ha) 0.005
Planning reference(s): 11/P/2/0114	Easting 255525 Northing 554333
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: 12 Burn Brae, Twynholm	No. under construction: 1
Decision level: Approved	Remaining capacity: 1
Decision date: 22/07/2011	Completions Apr 16/Mar 17 0
Location of development: Twynholm - Local centre	Total Built (at March 17)

Completed Major sites: Stewartry HMA at 31st March 2017

Site reference: S605 Planning reference(s): 05	5/P/2/0183			Area (ha) Easting	1.1 276776
Planning status: Full perm				Northing	561565
- ,	v Build Vhitepark Farm, Castle D ngs, Whitepark Farm, Ca	astle Douglas, DG7 1QA		Greenfield site Brownfield site Mixed Greenfi Windfall site Capacity: 8 Work started No. under cons Remaining cap	e
Private ✓ Affordable □ Mixed Private / Affordable Houses ✓ Flats □ Sheltered accommodation □	Private Affordable Houses Flats Sheltered accommodation	Units 8 0 Units 8 0 O	Completions 2nd Qtr Completions 3rd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/1 Total Built (at March	Affordable: Private: Affordable: Private: Affordable: Private: Affordable:	1 0 0 0 0 0 0 0
Site reference: S1131 Planning reference(s): 14	I/P/2/0395			Area (ha) Easting Northing	0.53 267954 550522
Planning status: Full perm Development type: New	ission v Build			Greenfield site	e 🔽
Development Address: S	t Cuthberts, Longacres F	Road, Kirkcudbright		Windfall site	ield/Brownfield □ ✓
Applicant: Loreburn Housin	g Association, 27 Moffat	Road, Dumfries, DG1	INB		1
Decision level: Completed				O 23	
Decision date: 08/09/2016				Capacity: 23	
Decision date. 66/66/2016				Capacity: 23 Work started No. under cons	V
Location of developments	· Kirkcudbright - District	centre		Work started	struction: 0
	Private Affordable Houses Flats Sheltered accommodation	Units 0 23 Units 10 13	Completions 2nd Qtr Completions 2nd Qtr Completions 3rd Qtr Completions 4th Qtr Completions 4th Qtr Completions 1st Qtr I Completions 1st Qtr I Completions Apr 16/19	Work started No. under cons Remaining cap Private: Affordable: Private: Affordable: Private: Affordable: Private:	struction: 0

Completed Small sites: Stewartry HMA at 31st March 2017

Site reference: S1104	Area (ha) 0.17
Planning reference(s): 14/P/2/0312 & 15/P/2/0019 (part CSD.H9)	Easting 275835 Northing 563106
Planning status: Approval required by condition of PIP	Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot 2 Abercromby Place, Castle Douglas	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 14/07/2016	Completions Apr 16/Mar 17
Location of development: Castle Douglas - District centre	Total Built (at March 17)
Site reference: S895	Area (ha) 0.03
Planning reference(s): 09/P/2/0099, 12/P/2/0137 & 14/P/2/0070	Easting 283588 Northing 561302
Planning status: Approval required by condition of PIP	Capacity: 1
Development type New Build	Work started ✓
Development Address: 43 Alpine Street, Dalbeattie	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 02/11/2016	Completions Apr 16/Mar 17
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1093	Area (ha) 0.09
Planning reference(s): 14/P/2/0204 & 14/P/2/0456	Easting 283558 Northing 560370
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adjacent 314 High Street, Dalbeattie	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 17/02/2017	Completions Apr 16/Mar 17
Location of development: Dalbeattie - District centre	Total Built (at March 17)
Site reference: \$1088	Area (ha) 0.09
Planning reference(s): 13/P/2/0318	Easting 269215 Northing 551801
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: 6 Drumblane Strand, Kirkcudbright	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 19/01/2017	Completions Apr 16/Mar 17 1
Location of development: Kirkcudbright - District centre	Total Built (at March 17)

Site reference: \$1023	Area (ha) 0.12
Planning reference(s): 12/P/2/0076 & 15/P/2/0149	Easting 269303 Northing 570044
Planning status: Approval required by condition of PIP	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj Lower Dolmynach, Parton, Castle Douglas	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 25/01/2017	Completions Apr 16/Mar 17
Location of development: Parton - Village	Total Built (at March 17)
Site reference: S959	Area (ha) 0.05
Planning reference(s): 10/P/2/0251, 13/P/2/0302 & 15/P/2/0039	Easting 268866 Northing 557684
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj Beechgrove, Ringford	No. under construction:
Decision level: Completed	Remaining capacity:
Decision date: 22/12/2016	Completions Apr 16/Mar 17
Location of development: Ringford - Village	Total Built (at March 17)
Site reference: \$767	Area (ha) 0.19
Planning reference(s): 07/P/2/0075 & 08/P/2/0350	Easting 265817 Northing 597861
Planning status: Reserved matters	Capacity: 1
Development type New Build	Work started 🗸
Development Address: Craigy Thorn, Corlae, Dalry	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 28/04/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S985	Area (ha) 0.45
Planning reference(s): 10/P/2/0258	Easting 259588 Northing 588725
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Dalshangan, Polquhanity, Dalry	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 27/10/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S890	Area (ha) 0.02
Planning reference(s): 09/P/2/0061	Easting 269200 Northing 559439
Planning status: Full permission	Capacity: 2
Development type Conversion	Work started ✓
Development Address: Queenshill, Ringford	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 16/09/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: \$1099	Area (ha) 0.04
Planning reference(s): 14/P/2/0234 & 15/P/2/0247	Easting 264677 Northing 544761
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Ross Farm, Borgue	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 21/07/2016	Completions Apr 16/Mar 17 1
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S781	Area (ha) 0.17
Planning reference(s): 07/P/2/0301, 08/P/2/0225, 09/P/2/0036 & 11/P/2/0029	Easting 280593 Northing 567412
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Spottes Mill, Haugh of Urr	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 21/07/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: S1068	Area (ha) 0.24
Planning reference(s): 13/P/2/0174	Easting 280776 Northing 567395
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Three Merkland Farm, Haugh of Urr, Castle Douglas	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 17/06/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1073	Area (ha) 0.05
Planning reference(s): 13/P/2/0145	Easting 270874 Northing 564146
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Unit 1 Drumlane Steading, Drumland Farm, Laurieston	No. under construction: 0
Decision level: Completed	Remaining capacity:
Decision date: 02/06/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)
Site reference: \$1007	Area (ha) 0.001
Planning reference(s): 11/P/2/0447	Easting 270858 Northing 564155
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Unit No 2 The Steading, Drumlane Farm, Laurieston	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 02/06/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Landward area	Total Built (at March 17)

Site reference: S872	Area (ha) 0.14 Easting 283947
Planning reference(s): 08/P/2/0380, 11/P/2/0484, 15/P/2/0029 & 15/P/2/0167	Easting 283947 Northing 556060
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Adj Broomhill, Kippford	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 22/02/2017	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S1072	Area (ha) 0.05
Planning reference(s): 13/P/2/0155	Easting 275550 Northing 565758
Planning status: Full permission	Capacity: 1
Development type Conversion	Work started ✓
Development Address: Burnbrae, Clarebrand, Castle Douglas	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 20/02/2017	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)
Site reference: S785	Area (ha) 0.11
Planning reference(s): 07/P/2/0275	Easting 285022 Northing 570728
Planning status: Full permission	Capacity: 1
Development type New Build	Work started ✓
Development Address: Plot 3 Milton Mains, Milton	No. under construction: 0
Decision level: Completed	Remaining capacity: 0
Decision date: 07/11/2016	Completions Apr 16/Mar 17
Location of development: Stewartry HMA - Small Building Group	Total Built (at March 17)